

SAFETY DATA SHEET

Sodium Lauroyl Lactylate

SECTION 1: PRODUCT IDENTIFICATION

Product Name Sodium Lauroyl Lactylate

CAS # 13557-75-0, 97593-25-4

Synonym Sodium Lauroyl Lactylate

Chemical Name

Chemical Formula

Trade Secret No

Address Chemistry Connection, 253 Sturgis Rd, Conway, AR 72034

Phone (501) 470-9689

Emergency Contact Chemtrec Emergency Hotline: 800-424-9300 (US and Canada)

Recommended Use N/A

Restrictions on Use N/A

SECTION 2: HAZARD(S) IDENTIFICATION

Classifications:

Pictograms:

Signal Word:

Hazard Statements:

Precautionary Statements: Do not handle until all safety precautions have been read and understood.
Keep container tightly closed.
Get medical advice/attention if you feel unwell.
Wash contaminated clothing before reuse.

Percent of the mixture consisting of ingredient(s) of unknown toxicity: Not known

SECTION 3: COMPOSITION / INFORMATION ON INGREDIENTS

Chemical Designation	CAS Number (EINECS#)	% Composition
Sodium Lauroyl Lactylate	13557-75-0, 1312021-45-6/236-942-6	100%

SECTION 4: FIRST AID MEASURES

Eyes: Flush eyes with water for at least 15 minutes. If irritation persists, seek medical attention.

SAFETY DATA SHEET

Sodium Lauroyl Lactylate

- Skin:** Immediately remove contaminated clothing and shoes. Wash off immediately with plenty of water for at least 15 minutes. Call a physician immediately.
- Inhalation:** Remove to fresh air. If breathing is difficult, give oxygen. If not breathing, give artificial respiration using a pocket mask type resuscitator. Call a physician immediately.
- Ingestion:** Do not induce vomiting. Get immediate medical attention. Never give anything by mouth to an unconscious person.

SECTION 5: FIRE FIGHTING MEASURES

- Fire Hazard:** No
- Flash Point F(C):** N/A
- Flammable Limits:** The greatest known range is LOWER: UPPER:
- Extinguishing Media:** Water MistSprayed Water JetFoamDry PowderCO2
- Special protective Equipment and firefighting procedures:** Wear self-contained respiratory device. Wear a fully protective suit. Use large quantities of foam.
- Unusual Fire & Explosion:** Carbon monoxide, carbon dioxide, from burning.

SECTION 6: ACCIDENTAL RELEASE MEASURES

- Personal Precautions:** Test
- Spills / Leaks:** Spills should be taken up mechanically and placed in suitable container for disposal. Use a vacuum container equipped with a HEPA filter. Flush remainder with plenty of water. Avoid splashing, high pressure washing or compressed air cleaning.

SECTION 7: HANDLING & STORAGE

- Handling:** Handle in accordance with good industrial hygiene and safety practices. These practices include avoiding unnecessary exposure and prompt removal of material from eyes skin and clothing. Avoid formation of dust. Ensure adequate ventilation.
- Storage:** Store in a sealed container in a cool, dry environment.

SECTION 8: EXPOSURE CONTROLS / PERSONAL PROTECTION

- Exposure Limits:**
- OSHA Permissible Exposure Limits (PELs) :** Not established
- Threshold Limit Values (TLVs):** Not established

- Engineering Controls:** Ensure adequate ventilation, especially in confined areas. Minimize the creation of dust.

Personal Protective Equipment:

- Face:**
- Eyes:** Safety Glasses
- Skin:** Gloves

Respiratory:

Pictograms:

SECTION 9: PHYSICAL AND CHEMICAL PROPERTIES

- Appearance:** Waxy solid
- Upper Flammability/Explosive Limit:** N/A
- Odor:** N/A
- Lower Flammability/Explosive Limit:** N/A

SAFETY DATA SHEET

Sodium Lauroyl Lactylate

Odor Threshold:	N/A	Vapor Pressure:	N/A
pH:	N/A	Vapor Density:	N/A
Melting Point F(C):	134.0° (56.7 °)	Vapor Temperature:	N/A
Freezing Point F(C):	N/A	Relative Density/Specific Gravity:	N/A
Boiling Point F(C):	N/A	Solubility:	Not Water Soluble
Boiling Range:	N/A	Partition Coefficient:	N/A
Flash Point F(C):	N/A	Auto-ignition temperature:	N/A
Flash Point Method used:		Decomposition temperature:	N/A
Evaporation Rate:	N/A	Viscosity:	N/A
Flammability:	Undetermined	VOC Content:	N/A
		VOC Less Water & Exempts:	N/A

SECTION 10: STABILITY AND REACTIVITY

Chemical Reactivity:	Stable
Chemical Stability:	Stable
Conditions to Avoid:	N/A
Materials to Avoid:	N/A
Hazardous Decomposition:	N/A

SECTION 11: TOXICOLOGICAL INFORMATION

Inhalation

Description of effects from short- and long-term exposure:

Not known

Description of symptoms:

Not known

Measure of toxicity:

Not known

Ingestion

Description of effects from short- and long-term exposure:

Not known

Description of symptoms:

Not known

Measure of toxicity:

Not known

Eyes

Description of effects from short- and long-term exposure:

Not known

Description of symptoms:

Not known

Measure of toxicity:

Not known

Skin

Description of effects from short- and long-term exposure:

Not known

Description of symptoms:

Not known

Measure of toxicity:

Not known

Carcinogens listing:

NTP: No

IARC: No

OSHA: No

GHS: No

SAFETY DATA SHEET

Sodium Lauroyl Lactylate

Chronic Toxicity: No

SECTION 12: ECOLOGICAL INFORMATION

Aquatic Toxicity: No data available.

Biodegradability: No data available.

Bioaccumulation: No data available.

SECTION 13: DISPOSAL CONSIDERATION

Treatment, storage, transportation, and disposal must be in accordance with applicable federal, state/provincial, and local regulations. Regulations may vary by location.

SECTION 14 : TRANSPORT INFORMATION

UN Number:

Proper Shipping Name: METALLIC SOAPS OF FATTY ACIDS

Pictograms:

SECTION 15: REGULATORY INFORMATION

OSHA Regulated Hazard: No

E C Classification: Non-applicable

TSCA Status: Cosmetic/personal care applications not subject to TSCA.

SARA 312 Regulated Chemical(s): No

SARA 313 Regulated Chemical(s): No

EPA Registration Number: Non-applicable

California Prop. 65: This product does not contain any chemicals known to State of California to cause cancer, birth defects, or any other reproductive harm.

PA Right to know Chemical(s): None known

NJ Right to know Chemical(s): None known

Additional State Regulations: None known

Canada: Non-applicable

SECTION 16: OTHER INFORMATION

NFPA

HMIS

Sodium Lauroyl Lactylate	
HEALTH	0
FLAMMABILITY	1
REACTIVITY	0
PERSONAL PROTECTION	B

SAFETY DATA SHEET

Sodium Lauroyl Lactylate

The above Information is based on the present state of our knowledge of the product at the time of publication. No warranty is implied with respect to the quality or the specification of the product and the user must satisfy himself that the product is entirely suitable for his purposes.

DISCLAIMER This SDS is intended to provide a brief summary of our knowledge and guidance regarding the use of this material. The information contained here has been compiled from sources considered by Chemistry Connection to be dependable and is accurate to the best of the company's knowledge. The information is offered in good faith. Each user of this material needs to evaluate the conditions of use and design the appropriate protective mechanisms to prevent employee exposures, property damage, or release to the environment. Chemistry Connection assumes no responsibility for injury to the recipient or third persons, or for any damage to any property resulting from misuse of the product.

Revision Date: 03/16/2020