according to Regulation (EC) No. 1907/2006 (REACH), amended by 2015/830/EU

Cobalt (II, III) oxide ≥71% Co, p.a.

article number: **9834**Version: **2.0 en**date of compilation: 2016-05-25
Revision: 2017-01-30

Replaces version of: 2016-05-25

Version: (1.0)

SECTION 1: Identification of the substance/mixture and of the company/undertaking

1.1 Product identifier

Identification of the substance Cobalt (II, III) oxide

Article number 9834

Registration number (REACH)

This information is not available.

EC number 215-157-2 CAS number 1308-06-1

1.2 Relevant identified uses of the substance or mixture and uses advised against

Identified uses:

1.3 Details of the supplier of the safety data sheet

Carl Roth GmbH + Co KG Schoemperlenstr. 3-5 D-76185 Karlsruhe Germany

Telephone: +49 (0) 721 - 56 06 0 **Telefax:** +49 (0) 721 - 56 06 149 **e-mail:** sicherheit@carlroth.de **Website:** www.carlroth.de

Competent person responsible for the safety data : Department Health, Safety and Environment

sheet

e-mail (competent person) : sicherheit@carlroth.de

1.4 Emergency telephone number

Emergency information service Poison Centre Munich: +49/(0)89 19240

SECTION 2: Hazards identification

2.1 Classification of the substance or mixture

Classification according to Regulation (EC) No 1272/2008 (CLP)

Classification acc. to GHS Section **Hazard class** Hazard class and cat-Hazard egory statement H334 3.4R respiratory sensitisation (Resp. Sens. 1B) 3.45 skin sensitisation (Skin Sens. 1B) H317 3.6 H351 (Carc. 2) carcinogenicity 4.1A hazardous to the aquatic environment - acute hazard (Aquatic Acute 1) H400 4.1C hazardous to the aquatic environment - chronic hazard (Aquatic Chronic 1) H410

United Kingdom (en) Page 1 / 14

according to Regulation (EC) No. 1907/2006 (REACH), amended by 2015/830/EU

Cobalt (II, III) oxide ≥71% Co, p.a.

article number: 9834

Remarks

For full text of Hazard- and EU Hazard-statements: see SECTION 16.

2.2 Label elements

Labelling according to Regulation (EC) No 1272/2008 (CLP)

Signal word Danger

Pictograms

Hazard statements

H317 May cause an allergic skin reaction.

H334 May cause allergy or asthma symptoms or breathing difficulties if inhaled.

H351 Suspected of causing cancer (if inhaled).

H410 Very toxic to aquatic life with long lasting effects.

Precautionary statements

Precautionary statements - prevention

P261 Avoid breathing dust.

P273 Avoid release to the environment.

P280 Wear protective gloves/protective clothing/eye protection/face protection.

Precautionary statements - response

P302+P352 IF ON SKIN: Wash with plenty of water.

P304+P340 IF INHALED: Remove person to fresh air and keep comfortable for breathing.

P308+P313 IF exposed or concerned: Get medical advice/attention.

For professional users only

Labelling of packages where the contents do not exceed 125 ml

Signal word: Danger

Symbol(s)

H317 May cause an allergic skin reaction.

H334 May cause allergy or asthma symptoms or breathing difficulties if inhaled.

H351 Suspected of causing cancer (if inhaled).

P261 Avoid breathing dust.

P280 Wear protective gloves/protective clothing/eye protection/face protection.

P302+P352 IF ON SKIN: Wash with plenty of water.

P304+P340 IF INHALED: Remove person to fresh air and keep at rest in a position comfortable for breathing.

P308+P313 IF exposed or concerned: Get medical advice/attention.

2.3 Other hazards

There is no additional information.

United Kingdom (en) Page 2 / 14

according to Regulation (EC) No. 1907/2006 (REACH), amended by 2015/830/EU

Cobalt (II, III) oxide ≥71% Co, p.a.

article number: 9834

SECTION 3: Composition/information on ingredients

3.1 Substances

Name of substance Cobalt (II, III) oxide

EC number 215-157-2 CAS number 1308-06-1 Molecular formula Co_3O_4

Molar mass 240,8 g/_{mol}

SECTION 4: First aid measures

4.1 Description of first aid measures

General notes

Take off contaminated clothing.

Following inhalation

Provide fresh air. In all cases of doubt, or when symptoms persist, seek medical advice.

Following skin contact

Rinse skin with water/shower. In case of skin reactions, consult a physician.

Following eye contact

Rinse cautiously with water for several minutes. In all cases of doubt, or when symptoms persist, seek medical advice.

Following ingestion

In case of accident or unwellness, seek medical advice immediately (show directions for use or safety data sheet if possible).

4.2 Most important symptoms and effects, both acute and delayed

Irritation, Allergic reactions

4.3 Indication of any immediate medical attention and special treatment needed

none

SECTION 5: Firefighting measures

5.1 Extinguishing media

Suitable extinguishing media

Co-ordinate fire-fighting measures to the fire surroundings water spray, foam, dry extinguishing powder, carbon dioxide (CO2)

Unsuitable extinguishing media

water jet

United Kingdom (en) Page 3 / 14

according to Regulation (EC) No. 1907/2006 (REACH), amended by 2015/830/EU

Cobalt (II, III) oxide ≥71% Co, p.a.

article number: 9834

5.2 Special hazards arising from the substance or mixture

Non-combustible.

5.3 Advice for firefighters

Do not allow firefighting water to enter drains or water courses. Fight fire with normal precautions from a reasonable distance. Wear self-contained breathing apparatus.

SECTION 6: Accidental release measures

6.1 Personal precautions, protective equipment and emergency procedures

For non-emergency personnel

Wearing of suitable protective equipment (including personal protective equipment referred to under Section 8 of the safety data sheet) to prevent any contamination of skin, eyes and personal clothing. Do not breathe dust. Avoid contact with skin, eyes and clothes.

6.2 Environmental precautions

Keep away from drains, surface and ground water. Retain contaminated washing water and dispose of it.

6.3 Methods and material for containment and cleaning up

Advices on how to contain a spill

Covering of drains.

Advices on how to clean up a spill

Take up mechanically. Control of dust.

Other information relating to spills and releases

Place in appropriate containers for disposal.

6.4 Reference to other sections

Hazardous combustion products: see section 5. Personal protective equipment: see section 8. Incompatible materials: see section 10. Disposal considerations: see section 13.

SECTION 7: Handling and storage

7.1 Precautions for safe handling

Provision of sufficient ventilation. Use extractor hood (laboratory).

• Measures to prevent fire as well as aerosol and dust generation

Removal of dust deposits.

Advice on general occupational hygiene

Wash hands before breaks and after work. Keep away from food, drink and animal feedingstuffs.

7.2 Conditions for safe storage, including any incompatibilities

Store in a dry place. Keep container tightly closed.

Incompatible substances or mixtures

Observe hints for combined storage.

Consideration of other advice

Ventilation requirements

Use local and general ventilation.

United Kingdom (en) Page 4 / 14

according to Regulation (EC) No. 1907/2006 (REACH), amended by 2015/830/EU

Cobalt (II, III) oxide ≥71% Co, p.a.

article number: 9834

Specific designs for storage rooms or vessels

Recommended storage temperature: 15 - 25 °C.

7.3 Specific end use(s)

No information available.

SECTION 8: Exposure controls/personal protection

8.1 Control parameters

National limit values

Occupational exposure limit values (Workplace Exposure Limits)

Coun- try	Name of agent	CAS No	Nota- tion	Identifier	TWA [mg/m³]	STEL [mg/m³]	Source
GB	dust		i	WEL	10		EH40/2005
GB	dust		r	WEL	4		EH40/2005

Notation

i Inhalable fraction r Respirable fraction

STEL Short-term exposure limit: a limit value above which exposure should not occur and which is related to a 15-

minute period unless otherwise specified

TWA Time-weighted average (long-term exposure limit): measured or calculated in relation to a reference period of 8

hours time-weighted average

Relevant DNELs/DMELs/PNECs and other threshold levels

• environmental values

Endpoint	Threshold level	Environmental compartment	Exposure time
PNEC	0,6 ^{µg} / _l	freshwater	short-term (single instance)
PNEC	2,36 ^{µg} / _l	marine water	short-term (single instance)
PNEC	0,37 ^{mg} / _l	sewage treatment plant (STP)	short-term (single instance)
PNEC	9,5 ^{mg} / _{kg}	freshwater sediment	short-term (single instance)
PNEC	9,5 ^{mg} / _{kg}	marine sediment	short-term (single instance)
PNEC	10,9 ^{mg} / _{kg}	soil	short-term (single instance)

8.2 Exposure controls

Individual protection measures (personal protective equipment)

Eye/face protection

Use safety goggle with side protection.

United Kingdom (en) Page 5 / 14

according to Regulation (EC) No. 1907/2006 (REACH), amended by 2015/830/EU

Cobalt (II, III) oxide ≥71% Co, p.a.

article number: 9834

Skin protection

hand protection

Wear suitable gloves. Chemical protection gloves are suitable, which are tested according to EN 374. For special purposes, it is recommended to check the resistance to chemicals of the protective gloves mentioned above together with the supplier of these gloves.

type of material

NBR (Nitrile rubber)

material thickness

>0,11 mm

• breakthrough times of the glove material

>480 minutes (permeation: level 6)

other protection measures

Take recovery periods for skin regeneration. Preventive skin protection (barrier creams/ointments) is recommended.

Respiratory protection

Respiratory protection necessary at: Dust formation. Particulate filter device (EN 143). P2 (filters at least 94 % of airborne particles, colour code: White).

Environmental exposure controls

Keep away from drains, surface and ground water.

SECTION 9: Physical and chemical properties

9.1 Information on basic physical and chemical properties

Appearance

Physical state solid (solid matter)

Colour black

Odour odourless

Odour threshold No data available

Other physical and chemical parameters

pH (value) This information is not available.

Melting point/freezing point >900 °C slow decomposition

Initial boiling point and boiling range This information is not available.

Flash point not applicable

Evaporation rate no data available

Flammability (solid, gas) Non-flammable

Explosive limits

lower explosion limit (LEL)
 upper explosion limit (UEL)
 this information is not available
 Explosion limits of dust clouds
 these information are not available
 Vapour pressure
 This information is not available.

Density $6.07 \, \mathrm{g/_{cm^3}}$ at 20 °C

Vapour density This information is not available.

United Kingdom (en) Page 6 / 14

according to Regulation (EC) No. 1907/2006 (REACH), amended by 2015/830/EU

Cobalt (II, III) oxide ≥71% Co, p.a.

article number: 9834

Relative density Information on this property is not available.

Solubility(ies)

Water solubility 1,68 ^{mg}/_I at 20 °C

Partition coefficient

n-octanol/water (log KOW)

This information is not available.

Auto-ignition temperature Information on this property is not available.

Decomposition temperature 900 °C (ECHA)

Viscosity not relevant (solid matter)

Explosive properties Shall not be classified as explosive

Oxidising properties none

9.2 Other information

There is no additional information.

SECTION 10: Stability and reactivity

10.1 Reactivity

This material is not reactive under normal ambient conditions.

10.2 Chemical stability

The material is stable under normal ambient and anticipated storage and handling conditions of temperature and pressure.

10.3 Possibility of hazardous reactions

Violent reaction with: Strong alkali, Strong acid, Hydrogen peroxide

10.4 Conditions to avoid

Decompostion takes place from temperatures above: 900 °C.

10.5 Incompatible materials

There is no additional information.

10.6 Hazardous decomposition products

Hazardous combustion products: see section 5.

SECTION 11: Toxicological information

11.1 Information on toxicological effects

Acute toxicity

Shall not be classified as acutely toxic.

Skin corrosion/irritation

Shall not be classified as corrosive/irritant to skin.

Serious eye damage/eye irritation

Shall not be classified as seriously damaging to the eye or eye irritant.

United Kingdom (en) Page 7 / 14

according to Regulation (EC) No. 1907/2006 (REACH), amended by 2015/830/EU

Cobalt (II, III) oxide ≥71% Co, p.a.

article number: 9834

Respiratory or skin sensitisation

May cause allergy or asthma symptoms or breathing difficulties if inhaled. May cause an allergic skin reaction. May cause sensitization by skin contact. May cause sensitization by inhalation.

Summary of evaluation of the CMR properties

Carcinogenicity:

Suspected of causing cancer (if inhaled)

• Specific target organ toxicity - single exposure

Shall not be classified as a specific target organ toxicant (single exposure).

• Specific target organ toxicity - repeated exposure

Shall not be classified as a specific target organ toxicant (repeated exposure).

Aspiration hazard

Shall not be classified as presenting an aspiration hazard.

Symptoms related to the physical, chemical and toxicological characteristics

If swallowed

data are not available

If in eyes

data are not available

If inhaled

data are not available

• If on skin

data are not available

Other information

None

SECTION 12: Ecological information

12.1 Toxicity

Very toxic to aquatic life with long lasting effects.

Aquatic toxicity (acute)

Very toxic to aquatic organisms.

Aquatic toxicity (chronic)

May cause long-term adverse effects in the aquatic environment.

12.2 Process of degradability

The methods for determining the biological degradability are not applicable to inorganic substances.

7

12.3 Bioaccumulative potential

BCF

12.4 Mobility in soil

Data are not available.

United Kingdom (en) Page 8 / 14

according to Regulation (EC) No. 1907/2006 (REACH), amended by 2015/830/EU

Cobalt (II, III) oxide ≥71% Co, p.a.

article number: 9834

12.5 Results of PBT and vPvB assessment

Data are not available.

12.6 Other adverse effects

Data are not available.

SECTION 13: Disposal considerations

13.1 Waste treatment methods

This material and its container must be disposed of as hazardous waste. Dispose of contents/container in accordance with local/regional/national/international regulations.

Sewage disposal-relevant information

Do not empty into drains. Avoid release to the environment. Refer to special instructions/safety data sheets.

Waste treatment of containers/packagings

It is a dangerous waste; only packagings which are approved (e.g. acc. to ADR) may be used.

13.2 Relevant provisions relating to waste

The allocation of waste identity numbers/waste descriptions must be carried out according to the EEC, specific to the industry and process.

13.3 Remarks

Waste shall be separated into the categories that can be handled separately by the local or national waste management facilities. Please consider the relevant national or regional provisions.

SECTION 14: Transport information

14.1	UN number	3077	

14.2 UN proper shipping name ENVIRONMENTALLY HAZARDOUS SUBSTANCE, SOLID, N.O.S.

Hazardous ingredients Cobalt (II, III) oxide

14.3 Transport hazard class(es)

Class 9 (miscellaneous dangerous substances and articles) (envir-

onmentally hazardous)

14.4 Packing group III (substance presenting low danger)

14.5 Environmental hazards hazardous to the aquatic environment

14.6 Special precautions for user

Provisions for dangerous goods (ADR) should be complied within the premises.

14.7 Transport in bulk according to Annex II of MARPOL and the IBC Code

The cargo is not intended to be carried in bulk.

14.8 Information for each of the UN Model Regulations

• Transport of dangerous goods by road, rail and inland waterway (ADR/RID/ADN)

UN number 3077

Proper shipping name ENVIRONMENTALLY HAZARDOUS SUBSTANCE,

SOLID, N.O.S.

Particulars in the transport document UN3077, ENVIRONMENTALLY HAZARDOUS SUB-

STANCE, SOLID, N.O.S., (Cobalt (II, III) oxide), 9,

III, (-)

Class 9

Classification code M7

United Kingdom (en) Page 9 / 14

according to Regulation (EC) No. 1907/2006 (REACH), amended by 2015/830/EU

Cobalt (II, III) oxide ≥71% Co, p.a.

article number: 9834

Packing group III

Danger label(s) 9 + "fish and tree"

Environmental hazards yes (hazardous to the aquatic environment)

Special provisions (SP) 274, 335, 375, 601

Excepted quantities (EQ) E1
Limited quantities (LQ) 5 kg
Transport category (TC) 3
Tunnel restriction code (TRC) Hazard identification No 90
Emergency Action Code 22

• International Maritime Dangerous Goods Code (IMDG)

UN number 3077

Proper shipping name ENVIRONMENTALLY HAZARDOUS SUBSTANCE,

SOLID, N.O.S.

Particulars in the shipper's declaration UN3077, ENVIRONMENTALLY HAZARDOUS SUB-

STANCE, SOLID, N.O.S., (Cobalt (II, III) oxide), 9, III

Class 9

Marine pollutant yes (hazardous to the aquatic environment)

Packing group III

Danger label(s) 9 + "fish and tree"

Special provisions (SP) 274, 335, 966, 967, 969

Excepted quantities (EQ) E1
Limited quantities (LQ) 5 kg
EmS F-A, S-F

Stowage category A

• International Civil Aviation Organization (ICAO-IATA/DGR)

UN number 3077

Proper shipping name Environmentally hazardous substance, solid,

n.o.s.

Particulars in the shipper's declaration UN3077, Environmentally hazardous substance,

solid, n.o.s., (Cobalt (II, III) oxide), 9, III

Class

Environmental hazards yes (hazardous to the aquatic environment)

United Kingdom (en) Page 10 / 14

according to Regulation (EC) No. 1907/2006 (REACH), amended by 2015/830/EU

Cobalt (II, III) oxide ≥71% Co, p.a.

article number: 9834

Packing group III

9 + "fish and tree"

Special provisions (SP) A97, A158, A179, A197, 274

Excepted quantities (EQ) E1

Limited quantities (LQ) 30 kg

SECTION 15: Regulatory information

- 15.1 Safety, health and environmental regulations/legislation specific for the substance or mixture Relevant provisions of the European Union (EU)
 - Regulation 649/2012/EU concerning the export and import of hazardous chemicals (PIC) Not listed.
 - Regulation 1005/2009/EC on substances that deplete the ozone layer (ODS) Not listed.
 - Regulation 850/2004/EC on persistent organic pollutants (POP) Not listed.
 - List of substances subject to authorisation (REACH, Annex XIV) not listed
 - Seveso Directive

2012/	2012/18/EU (Seveso III)				
No	Dangerous substance/hazard categories	Qualifying quantity (tonnes) for the application of lower and upper-tier requirements		Notes	
E1	environmental hazards (hazardous to the aquatic environment, cat. 1)	100	200	56)	

Notation

56) Hazardous to the Aquatic Environment in category Acute 1 or Chronic 1

Directive 2011/65/EU on the restriction of the use of certain hazardous substances in electrical and electronic equipment (RoHS) - Annex II

not listed

Regulation 166/2006/EC concerning the establishment of a European Pollutant Release and Transfer Register (PRTR)

not listed

Directive 2000/60/EC establishing a framework for Community action in the field of water policy (WFD)

not listed

United Kingdom (en) Page 11 / 14

according to Regulation (EC) No. 1907/2006 (REACH), amended by 2015/830/EU

Cobalt (II, III) oxide ≥71% Co, p.a.

article number: 9834

National inventories

Substance is listed in the following national inventories:

- EINECS/ELINCS/NLP (Europe)
- REACH (Europe)

15.2 Chemical Safety Assessment

No Chemical Safety Assessment has been carried out for this substance.

SECTION 16: Other information

16.1 Indication of changes (revised safety data sheet)

Section	Former entry (text/value) Actual entry (text/value)		Safety- relev- ant
3.1	Molar mass: 241 ^g / _{mol}	Molar mass: 240,8 ⁹ / _{mol}	no
8.1		• environmental values: change in the listing (table)	yes
9.1	Density: 6.1 ^g / _{cm³} at 20 °C	Density: 6,07 ⁹ / _{cm³} at 20 °C	no
9.1	Water solubility: 1.7 ^{mg} / _l at 20 °C	Water solubility: 1,68 ^{mg} / _l at 20 °C	no
9.1	Explosive properties:	Explosive properties: Shall not be classified as explosive	no
12.1	Toxicity: Very toxic to aquatic life. Very toxic to aquatic life with long lasting effects.	Toxicity: Very toxic to aquatic life with long lasting effects.	no
12.3	BCF: 7 (7)	BCF: 7	no
12.6	Other adverse effects: Slightly hazardous to water.	Other adverse effects: Data are not available.	no
14.8	Particulars in the transport document: UN3077, ENVIRONMENTALLY HAZARDOUS SUB- STANCE, SOLID, N.O.S., (Cobalt (II, III) oxide), 9, III, (E)	Particulars in the transport document: UN3077, ENVIRONMENTALLY HAZARDOUS SUB- STANCE, SOLID, N.O.S., (Cobalt (II, III) oxide), 9, III, (-)	yes
14.8	Tunnel restriction code (TRC):	Tunnel restriction code (TRC):	yes
14.8		• International Civil Aviation Organization (ICAO-IATA/DGR)	yes
14.8		UN number: 3077	yes
14.8		Proper shipping name: Environmentally hazardous substance, solid, n.o.s.	yes
14.8		Particulars in the shipper's declaration: UN3077, Environmentally hazardous substance, solid, n.o.s., (Cobalt (II, III) oxide), 9, III	yes
14.8		Class: 9	yes
14.8		Environmental hazards: yes (hazardous to the aquatic environment)	yes
14.8		Packing group: III9 + "fish and tree"	yes

United Kingdom (en) Page 12 / 14

according to Regulation (EC) No. 1907/2006 (REACH), amended by 2015/830/EU

Cobalt (II, III) oxide ≥71% Co, p.a.

article number: 9834

Section	Former entry (text/value)	Actual entry (text/value)	Safety- relev- ant
14.8		Packing group: change in the listing (table)	yes
14.8		Special provisions (SP): A97, A158, A179, A197, 274	yes
14.8		Excepted quantities (EQ): E1	yes
14.8		Limited quantities (LQ): 30 kg	yes
16		Abbreviations and acronyms: change in the listing (table)	no

Abbreviations and acronyms

Abbr.	Descriptions of used abbreviations
ADN	Accord européen relatif au transport international des marchandises dangereuses par voies de navigation intérieures (European Agreement concerning the International Carriage of Dangerous Goods by Inland Waterways)
ADR	Accord européen relatif au transport international des marchandises dangereuses par route (European Agreement concerning the International Carriage of Dangerous Goods by Road)
BCF	bioconcentration factor
CAS	Chemical Abstracts Service (service that maintains the most comprehensive list of chemical substances)
CLP	Regulation (EC) No 1272/2008 on classification, labelling and packaging of substances and mixtures
CMR	Carcinogenic, Mutagenic or toxic for Reproduction
DGR	Dangerous Goods Regulations (see IATA/DGR)
DMEL	Derived Minimal Effect Level
DNEL	Derived No-Effect Level
EH40/2005	EH40/2005 Workplace exposure limits (http://www.nationalarchives.gov.uk/doc/open-government-licence/)
EINECS	European Inventory of Existing Commercial Chemical Substances
ELINCS	European List of Notified Chemical Substances
EmS	Emergency Schedule
GHS	"Globally Harmonized System of Classification and Labelling of Chemicals" developed by the United Nations
IATA	International Air Transport Association
IATA/DGR	Dangerous Goods Regulations (DGR) for the air transport (IATA)
ICAO	International Civil Aviation Organization
IMDG	International Maritime Dangerous Goods Code
MARPOL	International Convention for the Prevention of Pollution from Ships (abbr. of "Marine Pollutant")
NLP	No-Longer Polymer
PBT	Persistent, Bioaccumulative and Toxic
PNEC	Predicted No-Effect Concentration
REACH	Registration, Evaluation, Authorisation and Restriction of Chemicals
RID	Règlement concernant le transport International ferroviaire des marchandises Dangereuses (Regulations concerning the International carriage of Dangerous goods by Rail)

United Kingdom (en) Page 13 / 14

according to Regulation (EC) No. 1907/2006 (REACH), amended by 2015/830/EU

Cobalt (II, III) oxide ≥71% Co, p.a.

article number: 9834

Abbr.	Descriptions of used abbreviations
STEL	short-term exposure limit
TWA	time-weighted average
vPvB	very Persistent and very Bioaccumulative
WEL	workplace exposure limit

Key literature references and sources for data

- Regulation (EC) No. 1907/2006 (REACH), amended by 2015/830/EU
- Regulation (EC) No. 1272/2008 (CLP, EÜ GHS)

List of relevant phrases (code and full text as stated in chapter 2 and 3)

Code	Text
H317	may cause an allergic skin reaction
H334	may cause allergy or asthma symptoms or breathing difficulties if inhaled
H351	suspected of causing cancer (if inhaled)
H400	very toxic to aquatic life
H410	very toxic to aquatic life with long lasting effects

Disclaimer

The above information describes exclusively the safety requirements of the product and is based on our present-day knowledge. The information is intended to give you advice about the safe handling of the product named in this safety data sheet, for storage, processing, transport and disposal. The information cannot be transferred to other products. In the case of mixing the product with other products or in the case of processing, the information on this safety data sheet is not necessarily valid for the new made-up material.

United Kingdom (en) Page 14 / 14