

acc. to OSHA HCS (29CFR 1910.1200) and WHMIS 2015 Regulations

Printing date: December 05, 2018

Revision: December 05, 2018

1 Identification

Product identifier

· Trade name: Wellhead Natural Gas (Sour)

· Other means of identification:

Wellhead Gas, Raw Gas, Methane, Residue Gas, Natural Gas Sweet, Marsh Gas, Fuel Gas, Petroleum Gas

· Recommended use and restriction on use

· Recommended use: Industrial uses.

· Restrictions on use: No relevant information available.

• **Details of the supplier of the Safety Data Sheet** • **Manufacturer/Supplier:** Williams, Inc. One Williams Center Tulsa, OK 74172 USA 855-945-5762 (Toll-Free) ehs@williams.com

• Emergency telephone number: CHEMTREC

1-800-424-9300 (US/Canada) +01 703-527-3887 (International)

2 Hazard(s) identification

· Classification of the substance or mixture

Flam. Gas 1 Press. Gas

H280 Contains gas under pressure; may explode if heated.

Acute Tox. 3 H331 Toxic if inhaled.

Simple Asphyxiant May displace oxygen and cause rapid suffocation.

H220 Extremely flammable gas.

⁻ Label elements

· GHS label elements

The product is classified and labeled according to the Globally Harmonized System (GHS). • Hazard pictograms:

Signal word: Danger
Hazard statements: H220 Extremely flammable gas. H280 Contains gas under pressure; may explode if heated. H331 Toxic if inhaled.
May displace oxygen and cause rapid sufficientian.

May displace oxygen and cause rapid suffocation.

· Precautionary statements:

- P210 Keep away from heat/sparks/open flames/hot surfaces. No smoking.
- P233 Keep container tightly closed.

(Cont'd. on page 2)

acc. to OSHA HCS (29CFR 1910.1200) and WHMIS 2015 Regulations

Printing date: December 05, 2018

Revision: December 05, 2018

Trade name: Wellhead Natural Gas (Sour)

(Cont'd. of page 1)

- P261 Avoid breathing gas. P271 Use only outdoors or in a well-ventilated area. P304+P340 IE INHALED: Remove person to fresh air and
 - P304+P340 IF INHALED: Remove person to fresh air and keep comfortable for breathing.
 - P311 Call a poison center/doctor.
 - P377 Leaking gas fire: Do not extinguish, unless leak can be stopped safely.
- P381 Eliminate all ignition sources if safe to do so.
- P405 Store locked up.

P410+P403 Protect from sunlight. Store in a well-ventilated place.

P501 Dispose of contents/container in accordance with local/regional/national/international regulations.

• **Other hazards** There are no other hazards not otherwise classified that have been identified.

3 Composition/information on ingredients

· Chemical characterization: Mixtures

			===
74-82-8	Methane	 Flam. Gas 1, H220 Press. Gas, H280 Simple Asphyxiant 	>75%
74-84-0	Ethane	 Flam. Gas 1, H220 Press. Gas, H280 Simple Asphyxiant 	<20%
74-98-6	Propane	Flam. Gas 1, H220 Press. Gas, H280 Simple Asphyxiant	<10%
124-38-9	Carbon dioxide	Press. Gas, H280 Simple Asphyxiant	<10%
106-97-8	butane	Flam. Gas 1, H220 Press. Gas, H280 Simple Asphyxiant	<5%
7727-37-9	nitrogen	♦ Press. Gas, H280 Simple Asphyxiant	<5%
7783-06-4	Hydrogen sulfide	 Flam. Gas 1, H220 Press. Gas, H280 Acute Tox. 2, H330 	0.005-22

· Additional information:

For the listed ingredient(s), the identity and/or exact percentage(s) are being withheld as a trade secret. For the wording of the listed Hazard Statements, refer to section 16.

4 First-aid measures

- [·] Description of first aid measures
- · After inhalation:
- Supply fresh air.

Provide oxygen treatment if affected person has difficulty breathing.

(Cont'd. on page 3)

acc. to OSHA HCS (29CFR 1910.1200) and WHMIS 2015 Regulations

Printing date: December 05, 2018

Revision: December 05, 2018

Trade name: Wellhead Natural Gas (Sour)

(Cont'd. of page 2) If experiencing respiratory symptoms: Call a poison center/doctor. · After skin contact: In cases of frostbite from liquefied gas or from high-pressure systems, rinse with plenty of water. Do not remove clothing. • After eye contact: Remove contact lenses if worn. Rinse opened eye for several minutes under running water. If symptoms persist, consult a doctor. • After swallowing: Unlikely route of exposure. Most important symptoms and effects, both acute and delayed: Dizziness Coughing Frostbite from liquefied gas or high-pressure systems. Disorientation Danger: Toxic if inhaled. May displace oxygen and cause rapid suffocation. · Indication of any immediate medical attention and special treatment needed: If necessary oxygen respiration treatment. 5 Fire-fighting measures

Extinguishing media

· Suitable extinguishing agents:

Foam

Water fog / haze

Gaseous extinguishing agents

Carbon dioxide

• For safety reasons unsuitable extinguishing agents: Water stream.

· Special hazards arising from the substance or mixture

Danger of receptacles bursting because of high vapor pressure if heated.

Extremely flammable gas.

- [•] Advice for firefighters
- Protective equipment:

Wear self-contained respiratory protective device.

- Wear fully protective suit.
- Additional information:

Eliminate all ignition sources if safe to do so.

In case of major fire and large quantities: Evacuate area. Fight fire remotely due to the risk of explosion. Leaking gas fire: Do not extinguish, unless leak can be stopped safely.

6 Accidental release measures

- [•] Personal precautions, protective equipment and emergency procedures
- Use respiratory protective device against the effects of fumes/dust/aerosol.
- Wear protective equipment. Keep unprotected persons away.
- Ensure adequate ventilation.
- Keep away from ignition sources.
- Take precautionary measures against static discharge.

(Cont'd. on page 4)

acc. to OSHA HCS (29CFR 1910.1200) and WHMIS 2015 Regulations

Printing date: December 05, 2018

Revision: December 05, 2018

Trade name: Wellhead Natural Gas (Sour)

(Cont'd. of page 3)

Use only non-sparking tools. Protect from heat.

· Environmental precautions No special measures required.

• Methods and material for containment and cleaning up Allow to evaporate.

• Reference to other sections

See Section 7 for information on safe handling.

See Section 8 for information on personal protection equipment.

See Section 13 for disposal information.

7 Handling and storage

· Handling

• Precautions for safe handling: Use enclosed means of conveyance.

· Information about protection against explosions and fires:

Keep ignition sources away - Do not smoke.

Protect against electrostatic charges.

Ground/bond container and receiving equipment.

Emergency cooling must be available in case of nearby fire.

Flammable gas-air mixtures may be formed in empty containers/receptacles.

Gas is heavier than air and may collect at ground level.

· Conditions for safe storage, including any incompatibilities

Requirements to be met by storerooms and receptacles:

Avoid storage near extreme heat, ignition sources or open flame.

· Information about storage in one common storage facility: Store away from oxidizing agents.

· Specific end use(s) No relevant information available.

8 Exposure controls/personal protection

· Control parameters

· Components w	· Components with limit values that require monitoring at the workplace:		
74-82-8 Methane			
TLV (USA)	refer to App. F in TLVs and BEIs book; NIC-D, EX		
EL (Canada)	Simple asphyxiant, EX		
EV (Canada)) Long-term value: 1,000 ppm revoked as of 01/01/18		
LMPE (Mexico)	LMPE (Mexico) Long-term value: 1000 ppm		
7783-06-4 Hydrogen sulfide			
PEL (USA)	Ceiling limit value: 20; 50* ppm *10-min peak; once per 8-hr shift		
REL (USA)	A) Ceiling limit value: 15* mg/m³, 10* ppm *10-min		
TLV (USA)	Short-term value: 7 mg/m³, 5 ppm Long-term value: 1.4 mg/m³, 1 ppm		
EL (Canada)	Ceiling limit value: 10 ppm		
	(Cont'd. on page 5)		

Safety Data Sheet acc. to OSHA HCS (29CFR 1910.1200) and WHMIS 2015 Regulations

Printing date: December 05, 2018

Revision: December 05, 2018

Trade name: Wellhead Natural Gas (Sour)

		(Cont'd. of page 4)
EV (Canada)	Short-term value: 15 ppm	
	Long-term value: 10 ppm	
LMPE (Mexico)	Short-term value: 5 ppm Long-term value: 1 ppm	
74-84-0 Ethane	o 11	
TLV (USA)	Refer to Appendix F in TLVs & BEIs book; (D, EX)	
EL (Canada)	simple asphyxiant; EX	
. ,		
EV (Canada)	Long-term value: 1,000 ppm revoked as of 01/01/18	
. ,	Long-term value: 1000 ppm	
124-38-9 Carbo		
PEL (USA)	Long-term value: 9000 mg/m³, 5000 ppm	
REL (USA)	Short-term value: 54,000 mg/m³, 30,000 ppm Long-term value: 9000 mg/m³, 5000 ppm	
TLV (USA)	Short-term value: 54,000 mg/m³, 30,000 ppm Long-term value: 9000 mg/m³, 5000 ppm	
EL (Canada)	Short-term value: 15000 ppm Long-term value: 5000 ppm	
EV (Canada)	Short-term value: 54,000 mg/m³, 30,000 ppm Long-term value: 9,000 mg/m³, 5,000 ppm	
LMPE (Mexico)	Short-term value: 30000 ppm Long-term value: 5000 ppm	
74-98-6 Propan		
PEL (USA)	Long-term value: 1800 mg/m³, 1000 ppm	
REL (USA)	Long-term value: 1800 mg/m³, 1000 ppm	
TLV (USA)	refer to Appendix F inTLVs&BEIs book; D, EX	
EL (Canada)	Simple asphyxiant; EX	
EV (Canada)		
LMPE (Mexico)	Long-term value: 1000 ppm	
7727-37-9 nitro		
TLV (USA)	withdrawn TLV, see App. F; simple asphyxiant	
EL (Canada)		
LMPE (Mexico)	Asfixiante simple	
106-97-8 butan	e	
REL (USA)	Long-term value: 1900 mg/m³, 800 ppm	
TLV (USA)	Short-term value: 2370 mg/m³, 1000 ppm (EX)	
EL (Canada)	Short-term value: 1000 ppm EX	
EV (Canada)	Long-term value: 800 ppm revoked as of 01/01/18	
		(Cont'd. on page 6)

acc. to OSHA HCS (29CFR 1910.1200) and WHMIS 2015 Regulations

Printing date: December 05, 2018

Revision: December 05, 2018

Trade name: Wellhead Natural Gas (Sour)

(Cont'd. of page 5)

LMPE (Mexico) Long-term value: 1000 ppm

Exposure controls

$^{\cdot}$ General protective and hygienic measures:

The usual precautionary measures for handling chemicals should be followed.

Keep away from foodstuffs, beverages and feed.

Wash hands before breaks and at the end of work.

· Engineering controls: Provide adequate ventilation.

· Breathing equipment:

Self-contained respiratory protective device should be used in case of spills or leaks.

· Protection of hands:

Wear gloves for protection against thermal and mechanical hazards according to OSHA and NIOSH rules.

Eye protection:

Safety glasses

Follow relevant national guidelines concerning the use of protective eyewear.

- · Body protection: Wear appropriate protective clothing.
- Limitation and supervision of exposure into the environment No relevant information available.

· Risk management measures No relevant information available.

Information on basic physical and chemical properties				
Appearance:				
Form:	Gaseous			
Color:	Colorless			
Odor: Odor threshold:	Like rotten eggs. Olfactory fatigue occurs rapidly at levels of 50 ppm or high Odor is not a reliable warning property. If the rotten egg odor of Hydrogen Sulfide is not noticed, the concentration is dangerously high and immediate evacuation is required. Detectable at less than 1.0 ppm.			
pH-value: Melting point/Melting range: Boiling point/Boiling range:	Not determined. Not determined. -157 °C (-250.6 °F)			
Flash point:	-187 °C (-304.6 °F)			
Flammability (solid, gaseous):	Extremely flammable gas.			
Auto-ignition temperature:	>288 °C (>550.4 °F)			

acc. to OSHA HCS (29CFR 1910.1200) and WHMIS 2015 Regulations

Printing date: December 05, 2018

Revision: December 05, 2018

Trade name: Wellhead Natural Gas (Sour)

	(Cont'd. of page 6
· Decomposition temperature:	Not determined.
· Danger of explosion:	Product is not explosive. However, formation of explosive air/ vapor mixtures are possible.
· Explosion limits	
Lower:	3 Vol %
Upper:	17 Vol %
· Oxidizing properties:	Not determined.
[·] Vapor pressure at 25 °C (77 °F):	40 mmHg (0.8 psi)
· Density:	
Relative density at 20 °C (68 °F):	>1.0 (Air = 1.0)
	Heavier than air.
Vapor density:	Not determined.
Relative vapor density at 20 °C (68 °F)	
Evaporation rate:	Not applicable.
· Solubility in / Miscibility with	
Water:	Not miscible or difficult to mix.
· Partition coefficient (n-octanol/water):	Not determined.
· Viscosity	
Dynamic:	Not determined.
Kinematic:	Not determined.
[·] Other information	No relevant information available.

10 Stability and reactivity

· Reactivity: No data available for self-reactivity.

• Chemical stability: Stable under normal temperatures and pressures.

Thermal decomposition / conditions to be avoided:

Danger of receptacles bursting because of high vapor pressure if heated.

Gas is heavier than air and may collect at ground level.

Possibility of hazardous reactions

Extremely flammable gas.

Reacts with halogenated compounds.

Develops readily flammable gases / fumes.

Reacts with oxidizing agents.

Can form explosive mixtures in air if heated above flash point and/or when sprayed or atomized. Hazardous gases may be released if heated above the decomposition point.

Conditions to avoid

Conditions to avoid

Excessive heat. Keep ignition sources away - Do not smoke.

· Incompatible materials

Oxidizers

Oxidizers

Halogenated compounds.

· Hazardous decomposition products

(Cont'd. on page 8)

acc. to OSHA HCS (29CFR 1910.1200) and WHMIS 2015 Regulations

Printing date: December 05, 2018

Revision: December 05, 2018

Trade name: Wellhead Natural Gas (Sour)

(Cont'd. of page 7)

Under fire conditions only: Carbon monoxide and carbon dioxide Sulfur oxides (SOx)

11 Toxicological information

Information on toxicological effects

• Acute toxicity: Based on available data, the classification criteria are not met.

· LD/LC50 values that are relevant for classification:

7783-06-4 Hydrogen sulfide

Inhalative LC50/4h 444 ppm (rat)

LC50/4h 621 mg/m3 (rat)

Primary irritant effect:

· On the skin: Based on available data, the classification criteria are not met.

- On the eye: Based on available data, the classification criteria are not met.
- Sensitization: Based on available data, the classification criteria are not met.

· IARC (International Agency for Research on Cancer):

None of the ingredients are listed.

• NTP (National Toxicology Program):

None of the ingredients are listed.

OSHA-Ca (Occupational Safety & Health Administration):

None of the ingredients are listed.

Probable route(s) of exposure:

Inhalation.

Eye contact.

Skin contact.

• Acute effects (acute toxicity, irritation and corrosivity):

Toxic if inhaled.

May displace oxygen and cause rapid suffocation.

• Repeated dose toxicity: No relevant information available.

• Germ cell mutagenicity: Based on available data, the classification criteria are not met.

• Carcinogenicity: Based on available data, the classification criteria are not met.

• **Reproductive toxicity:** Based on available data, the classification criteria are not met.

• **STOT-single exposure:** Based on available data, the classification criteria are not met.

- STOT-repeated exposure: Based on available data, the classification criteria are not met.
- Aspiration hazard: Based on available data, the classification criteria are not met.

12 Ecological information

· Toxicity

· Aquatic toxicity No relevant information available.

- Persistence and degradability No relevant information available.
- · Bioaccumulative potential: No relevant information available.
- **Mobility in soil:** No relevant information available.

· Additional ecological information

(Cont'd. on page 9)

acc. to OSHA HCS (29CFR 1910.1200) and WHMIS 2015 Regulations

Printing date: December 05, 2018

Revision: December 05, 2018

Trade name: Wellhead Natural Gas (Sour)

(Cont'd. of page 8)

• General notes: Do not allow undiluted product or large quantities of it to reach ground water, water course or sewage system.

Results of PBT and vPvB assessment

• **PBT:** Not applicable.

• **vPvB:** Not applicable.

· Other adverse effects No relevant information available.

13 Disposal considerations

· Waste treatment methods

· Recommendation:

Contact waste processors for recycling information.

The user of this material has the responsibility to dispose of unused material, residues and containers in compliance with all relevant local, state and federal laws and regulations regarding treatment, storage and disposal for hazardous and nonhazardous wastes.

[·] Uncleaned packagings

• Recommendation: Disposal must be made according to official regulations.

UN-Number	
DOT, ADR/RID/ADN, IMDG	UN1953
IATA	FORBIDDEN
· UN proper shipping name	
DOT	Compressed gas, toxic, flammable, n.o.s.
ADR/RID/ADN, IMDG	COMPRESSED GAS, TOXIC, FLAMMABLE, N.O.S.
IATA	FORBIDDEN
[·] Transport hazard class(es)	
DOT	
Normal States St	
Class	2.1
· Label	2.1, 2.3
· ADR/RID/ADN	
Class	2.3 1TF
Label	2.1+2.3

acc. to OSHA HCS (29CFR 1910.1200) and WHMIS 2015 Regulations

Printing date: December 05, 2018

Revision: December 05, 2018

Trade name: Wellhead Natural Gas (Sour)

	(Cont'd. of page
IMDG	
Class	2.1
Label	2.1/2.3
Class	FORBIDDEN
Packing group	This UN-number is not assigned a packing group.
Environmental hazards	
Marine pollutant:	No
Special precautions for user	Not applicable.
Danger code (Kemler):	231
EMS Number:	F-D,S-U
Transport in bulk according to Annex	(II of
MARPOL73/78 and the IBC Code	Not applicable.
Transport/Additional information:	
DOT	
Quantity limitations	On passenger aircraft/rail: Forbidden
-	On cargo aircraft only: Forbidden
	FORBIDDEN.

15 Regulatory information

Safety, health and environmental regulations/legislation specific for the substance or mixture · United States (USA) · SARA · Section 302 (extremely hazardous substances): None of the ingredients are listed. Section 355 (extremely hazardous substances): 7783-06-4 Hydrogen sulfide · Section 313 (Specific toxic chemical listings): 7783-06-4 Hydrogen sulfide · TSCA (Toxic Substances Control Act) All ingredients are listed. · Clean Air Act (CAA) Section 112(r) Accidental Release Prevention (40 CFR 68.130): 74-82-8 Methane 10000 74-84-0 Ethane 10000 (Cont'd. on page 11)

acc. to OSHA HCS (29CFR 1910.1200) and WHMIS 2015 Regulations

Printing date: December 05, 2018

Revision: December 05, 2018

Trade name: Wellhead Natural Gas (Sour)

(Cont'd. of page 10)

10000

10000

74-98-6 Propane 106-97-8 butane

· Proposition 65 (California)

· Chemicals known to cause cancer:

None of the ingredients are listed.

· Chemicals known to cause developmental toxicity for females:

None of the ingredients are listed.

· Chemicals known to cause developmental toxicity for males:

None of the ingredients are listed.

· Chemicals known to cause developmental toxicity:

None of the ingredients are listed.

· EPA (Environmental Protection Agency):

7783-06-4 Hydrogen sulfide

· IARC (International Agency for Research on Cancer):

None of the ingredients are listed.

· Canadian Domestic Substances List (DSL) (Substances not listed.):

All ingredients are listed.

16 Other information

This information is based on our present knowledge. However, this shall not constitute a guarantee for any specific product features and shall not establish a legally valid contractual relationship.

• Abbreviations and acronyms:

ADR: European Agreement concerning the International Carriage of Dangerous Goods by Road IMDG: International Maritime Code for Dangerous Goods DOT: US Department of Transportation IATA: International Air Transport Association CAS: Chemical Abstracts Service (division of the American Chemical Society) LC50: Lethal concentration, 50 percent LD50: Lethal dose, 50 percent PBT: Persistant, Bio-accumulable, Toxic vPvB: very Persistent and very Bioaccumulative OSHA: Occupational Safety & Health Administration Flam. Gas 1: Flammable gases - Category 1 Press. Gas: Gases under pressure - Compressed gas Press. Gas: Gases under pressure - Liquefied gas Acute Tox. 2: Acute toxicity – Category 2 Acute Tox. 3: Acute toxicity – Category 3 Sources Website, European Chemicals Agency (echa.europa.eu) Website, US EPA Substance Registry Services (ofmpub.epa.gov/sor internet/registry/substreg/home/ overview/home.do) Website, Chemical Abstracts Registry, American Chemical Society (www.cas.org) Patty's Industrial Hygiene, 6th ed., Rose, Vernon, ed. ISBN: 978-0-470-07488-6 Casarett and Doull's Toxicology: The Basic Science of Poisons, 8th Ed., Klaasen, Curtis D., ed., ISBN: 978-0-07-176923-5. Safety Data Sheets, Individual Manufacturers

(Cont'd. on page 12)

Safety Data Sheet acc. to OSHA HCS (29CFR 1910.1200) and WHMIS 2015 Regulations

Printing date: December 05, 2018

Revision: December 05, 2018

Trade name: Wellhead Natural Gas (Sour)

(Cont'd. of page 11)

SDS Prepared by: ChemTel Inc. 1305 North Florida Avenue Tampa, Florida USA 33602-2902 Toll Free North America 1-888-255-3924 Intl. +01 813-248-0573 Website: www.chemtelinc.com