

DRINKING WATER QUALITY MONITORING MANUAL PHYSICAL AND CHEMICAL PARAMETERS

Department of Environment and Climate Change Water Resources Management Division Updated: June 2021

TABLE OF CONTENTS

1.0	INTRODUCTION	1
1.1	BACKGROUND	1
1.2	Purpose	1
1.3	SCOPE	1
2.0	LABORATORY CERTIFICATION AND SELECTION	3
2.1	CERTIFICATION	3
2.2	SELECTION	
3.0	PLANNING AND PREPARATION	4
3.1	BACKGROUND	4
3.2	SAMPLING FREQUENCY	4
3.3	BOTTLES AND CONSUMABLE SUPPLIES	5
3.4	PERFORMANCE VERIFICATION FOR COLORIMETERS FOR CHLORINE RESIDUAL TESTING	5
3.5	CALIBRATION OF HANDHELD PH METERS	6
3.6	SAMPLE LOCATION RECORD FORM	6
3.7	SAMPLING ORGANIZATION PROTOCOL	
3.8	SAMPLE NUMBER	7
3.9	SAMPLE BOTTLE LABELS	8
3.10	DRINKING WATER QUALITY SAMPLING FIELD RECORDS	10
3.11	CHAIN OF CUSTODY FORMS	12
3.12	LOGISTICS	12
3.13	END OF SAMPLING SEASON E-MAIL	13
4.0	SAFETY AND SECURITY	14
4.1	PRESERVATIVES AND REAGENTS	14
4.2	CHLORINE AND WATER TREATMENT	15
4.3	SAMPLE NABBER SAFETY	15
4.4	WATER AND ICE SAFETY	15
5.0	SOURCE WATER QUALITY MONITORING	17
5.1	DESCRIPTION	17
5.2	PARAMETERS	17
5.3	SAMPLE LOCATION	18
5.4	Protocol	19
5.5	SAMPLING PROTOCOL FOR MUNICIPALITIES (REMOTE SAMPLING)	21
6.0	TAP WATER QUALITY MONITORING	22
6.1	DESCRIPTION	22
6.2	PARAMETERS	22
6.3	SAMPLE LOCATION	23
6.4	Protocol	24
6.5	SAMPLING PROTOCOL FOR MUNICIPALITIES (REMOTE SAMPLING)	26
6.6	QUALITY ASSURANCE/QUALITY CONTROL	
7.0	SAMPLE HANDLING	27
7.1	SAMPLE STORAGE	27
7.1	DRINKING WATER QUALITY SAMPLING FIELD RECORDS	
7.3	SAMPLE SHIPPING.	
8.0	SPECIAL PARAMETERS	29

9.3 DA 9.4 DA 9.5 DA	TA INPUT 30 TA STORAGE 30 TA RETRIEVAL 30 TA REPORTS 30
9.6 DA 9.6.1 9.6.2 9.6.3	TA REPORTING
	APPENDICES
Appendix A	Policy on "Drinking Water Quality Monitoring and Reporting of Public Water Supplies"
Appendix B	Specifications for Drinking Water Analysis and Data Reporting Services
Appendix C	Field Work Checklist
Appendix D	Verification Protocol and Recording Log for Colorimeters
Appendix E	Sampling Location Record Form
Appendix F	Drinking Water Quality Sample Numbering Scheme
Appendix G	Drinking Water Quality Database Dictionary of Terms
Appendix H	Protocol for New Public Water Supplies
Appendix I	Protocol for Removal of Public Water Supplies
Appendix J	Labels for Sampling Bottles
Appendix K	Drinking Water Quality Sampling Field Record
Appendix L	Chain of Custody
Appendix M	End of Season Email Template
Appendix N	Safety Data Sheets
Appendix O	Sampling Protocol for Municipalities
Appendix P	Protocol for THM and HAA Collection and Reporting
Appendix Q	Sample Hold Times
Appendix R	Protocol for Exceedance Reporting of Tap Sampling (Lead Only)
Appendix S	Protocol for Exceedance Reporting for Tap Samples (With the Exception of Lead)

DATA MANAGEMENT AND REPORTING30

8.1

9.0 9.1

Revised June 2021

1.0 INTRODUCTION

1.1 Background

Since the early 1990's, the Water Resources Management Division (WRMD) has been responsible for all routine aspects of source water quality monitoring. This water quality monitoring was a component of the Protected Water Supply Areas Program. Its objective was:

- (i) to document the background water quality of water flowing into a public water supply treatment/distribution system, and
- (ii) to assess the impact of watershed activities on water quality.

Water quality monitoring was undertaken on a regular basis, and the frequency of sampling was dependent upon available funding. Information was made available to the municipalities, engineering consultants and the public upon request.

In 1996, in order to have inorganic results to accompany the bacteriological and chlorine residual (monitored by the Service NL), the WRMD began to monitor the inorganic and organic chemistry of tap water. The tap water quality data was used to assess tap water in comparison with the *Guidelines for Canadian Drinking Water Quality* (*GCDWQ*). Information was made available to municipalities, including owner/operators of other public water supply systems, engineering consultants and the public upon request.

All tap water data prior to 2000 was dropped due to incorrect flushing protocol.

1.2 Purpose

This manual outlines the protocols for the various components of the WRMD's drinking water quality monitoring activities. It is an integral component of the in-house Quality Assurance/Quality Control (QA/QC) program. The manual was prepared to:

- (i) Serve as a reference guide for staff involved in drinking water quality monitoring; and
- (ii) Ensure a consistent approach for drinking water quality monitoring.

This manual is intended to be dynamic in nature and will be modified as the program and activities develop or change.

1.3 Scope

Presently, the routine monitoring of drinking water quality in Newfoundland and Labrador is a joint responsibility between the Department of Environment and Climate Change, monitoring inorganic and organic chemistry of source and tap water, and Digital Government and Service NL, monitoring bacteriological and chlorine residual. This manual depicts monitoring for inorganic and organic chemistry of source and tap water.

The WRMD has also undertaken special monitoring programs to assess the effectiveness of treatment and mitigative measures, emerging parameters, and other tap water quality related issues. Occasionally, circumstances may dictate that other special types of drinking

Revised June 2021

water quality monitoring be undertaken by one of the two government departments responsible for drinking water quality monitoring. For example, in response to a particular land/water use or development activity, the WRMD may be required to undertake special water quality studies to assess the impact of development activities on water quality. Similarly, during proven or suspected outbreaks of *Giardiasis*, or any other waterborne disease outbreak, the Service NL may be required to undertake special site specific water quality surveys. These non-routine activities are beyond the scope of this manual.

The WRMD's monitoring program has evolved from a simple semi-annual sampling of source water from selected sources, to a well-planned, multifaceted and integrated program aimed at documenting all aspects of water quality from water supply source to the consumer's tap. The policy on Drinking Water Quality Monitoring and Reporting for Public Water Supplies is available in **Appendix A**.

It must be noted that this program deals with **public and potable water dispensing unit** water supply systems only. It does not apply to **private** or **communal** water systems.

Revised June 2021 2

2.0 LABORATORY CERTIFICATION AND SELECTION

2.1 Certification

All laboratories contracted to analyze water samples (including QA/QC samples) as part of the drinking water quality monitoring program must be accredited with Canadian Association for Laboratory Accreditation (CALA). During an open tendering process, all laboratories in Canada have the opportunity to bid on work, pursuant to the specifications and requirements prescribed by this Department, as listed in **Appendix B**.

2.2 Selection

As a result of the last public tendering process, Bureau Veritas Canada Inc. is contracted to provide regular drinking water analysis (inorganic, trihalomethane (THM), and haloacetic acid (HAA) testing) until March 31, 2022 (with an option to renew the contract up to an additional two years).

Revised June 2021

3.0 PLANNING AND PREPARATION

3.1 Background

Coordinated planning and preparation are essential for the successful completion of the drinking water quality program. Since the early 90's, the drinking water quality program has grown significantly from less than 100 records per year to tens of thousands of records per year. Paper copies of lab results have been complimented with digital reporting.

Any drinking water quality sample is useless unless its collection has been well planned and documented as outlined below. Adequate planning and documentation of field observations are a pre-requisite for the meaningful interpretation of water quality results.

Consult **Appendix** C for a checklist of materials required for all drinking water quality field work.

3.2 Sampling Frequency

As per drinking water standards:

- Tap water samples are collected semi-annually (2x/year) for surface water supplies
- Tap water samples are collected annually (1x/year) for groundwater supplies
- Source water samples are collected every three years
- In certain circumstances (population > 5000), source and tap water samples may be collected quarterly (4x/year).

In water systems where both source and tap samples are to be collected, it is recommended to collect the samples subsequently.

For drinking water sampling purposes, the four seasonal sampling windows for the island portion of the province are as follows:

Spring May 16th - June 30th

Summer August 1st - September 30th
Fall November 1st - December 15th
Winter January 15th - March 15th

The four seasonal sampling windows for Labrador are as follows:

Spring May 1st - June 30th Summer July 1st - August 30th

Fall October 1st - November 15th
Winter January 1st - March 15th

Samples that are not collected within the assigned season sampling windows will be considered "out of season" and will <u>not</u> be reported in the desired season. The sampling schedule will not be modified to accommodate samples that have been taken out of season.

Drinking water quality monitoring requirements for each public water supply will be determined annually by using available water quality data, size of the system, and nature and type of water quality issues.

3.3 Bottles and Consumable Supplies

Based upon the annual sampling schedule, it is possible to closely estimate the requirements for the various sample bottles and consumable supplies.

In consultation with the appropriate laboratories, the correct quantity, size, and type of bottles must be ordered each season. Bottle orders are coordinated by one of the Environmental Scientists in each region for their respective region. The laboratories are responsible for a timely delivery of ordered bottles and costs associated with shipping as well as the cost of return shipments of filled bottles to the lab for analysis. To save courier costs, the laboratory requests ample notice (at least **a few weeks**) so that empty bottles can be shipped via ground.

Each sampler is responsible for their own consumable supplies:

- coolers,
- ice packs,
- chlorine reagents (free and total),
- delicate task wipes,
- fine tip sharpies
- packaging tape & material
- thermometers.
- stopwatch, etc.

Samplers are responsible for ensuring that they have an ample supply of *Chain of Custody Record* forms, which can be obtained from Headquarters located in the St. John's office.

Consult **Appendix** C for a checklist of materials required for all drinking water quality field work.

3.4 Performance Verification for Colorimeters for Chlorine Residual Testing

HACH® Pocket Colorimeters are used by all sampling staff to measure the total and free chlorine residual at the time of sampling. Prior to the start of each sampling season, all staff should check the performance of their colorimeters against the appropriate secondary standard set according to the instructions provided in **Appendix D**.

In addition, all staff should record these performance checks in a log, as provided in **Appendix D**. The date of the performance verification or Chlorine Accuracy Check must be included in the End of Season Email.

3.5 Calibration of Handheld pH meters

Many staff have access to handheld pH meters for in situ measurements during sampling. These meters typically require weekly calibrations during periods of usage and proper storage during non-use periods, such as between sampling seasons. Please refer to the specific manual for your pH meter for more details on procedures for calibration and storage.

3.6 Sample Location Record Form

Each public water supply has a corresponding *Sample Location Record* to assist field staff in locating each source and tap sampling site. The *Sample Location Record* contains helpful information such as:

- photos,
- coordinates,
- maps, and
- descriptions of the sampling site.

All other structures of interest should also have GPS coordinates such as dams, chlorinators, towers, chlorine boosters, etc. These forms make up the site documentation for the drinking water program. A Sample Location Record Form is available in Appendix E.

Should any of these details change, the *Sample Location Record Form* must be updated accordingly. Updated *Sample Location Records* must be sent to Headquarters at the end of the sampling season.

3.7 Sampling Organization Protocol

Drinking Water Quality Sampling Field Records and labels are provided to staff for all regular drinking water sampling. The sampling organization protocol is as follows:

- Field sheets and bottle labels should be placed in a binder or clipboard.
- Sample numbers are to be used in sequential order (according to date of sampling) while in the field.
- Keep a record of the last sample number used and use the next sequential number for the next sampling day.
- Ensure hand writing on field sheets and bottle labels is <u>neat</u>, <u>legible</u>, and <u>uses</u> <u>proper grammar</u>.

3.8 Sample Number

All drinking water quality data stored in each of the drinking water databases has a definite and specific sample number assigned to it which acts as a unique identifier. **Appendix F** clearly outlines the nomenclature for sample numbering. All samples collected must comply with this format, so that they will fit into the similarly structured databases, and comply with QA/QC protocol.

Each Drinking Water Quality Sample Number is associated with a community name, water supply number, and a serviced area number. These terms are defined in **Appendix G**.

A global *Public Water Supply Database* containing community names, water supply numbers, serviced area numbers, and other information, is maintained by the WRMD and is available to all staff (read-only). This database is maintained by the program lead and Hydrologic Modeling staff. Only they have the authority to make changes, as any changes have to be agreed upon by the Departments of Health and Community Services and Service NL through the Safe Drinking Water Technical Working Group. Any significant errors or required changes in this database should be communicated after each sampling season through the end of season email.

The protocol for the addition of a new supply to the database is available in **Appendix H**. The protocol for the removal of a public water supply from the database is available in **Appendix I**.

3.9 Sample Bottle Labels

The purchase of labels in bulk is completed by staff in Headquarters. All labels for regular drinking water quality sampling are pre-printed prior to the beginning of each sampling season, and mailed to the respective samplers. All pre-printed labels reflect information from the latest version of the *Public Water Supply Database*. At the bottom of the pre-printed labels, blank labels are provided to allow for additional, unanticipated samples, or errors made on the original pre-printed sheets. An example of a pre-printed sheet of labels is given in **Appendix J**.

It is important to note that all information contained on each label must comply with the nomenclature outlined in **Appendices F** and **G**. An incorrect or inaccurate label may result in the sample results being discarded. Similarly, the hand written information on the label must be legible.

Typical fields to be hand written in black ultra-fine point permanent Sharpie marker or waterproof ink on each pre-printed label are shown below in bold type. For example:

Source

Samp#: 2021 - **2149** - 00 - SI - RE

WS#: WS-S-0291 Date: 2021 - **06** - **27**

Desc: Grand Falls-Windsor - Northern Arm Lake

Tap

Samp#: 2021 - 2149 - 01 - TI - RE

SA#: SA-0298

Date: 2021 - 06 - 27

Desc: Grand Falls-Windsor - Northern Arm Lake

Sample: Sample number, must be completed by the sampler.

WS# / SA#:

Besides the respective differences in the **Samp#** field, there is only one other notable difference on the pre-printed label sheets for source and tap samples.

- source samples must have a Water Supply Number (**WS**#),
- tap water samples must have a Serviced Area Number (SA#) as illustrated below:

Source Tap

Samp#: 2021 - - 00 - SI - RE

WS#: WS-S-0291 Date: 2021 - -

Desc: Grand Falls-Windsor - Northern Arm Lake

Samp#: 2021 - - - TI - RE

SA#: SA-0298 Date: 2021 - -

Desc: Grand Falls-Windsor - Northern Arm Lake

<u>Date</u>: Sample date, must be completed by sampler in the following format:

- YYYY-MM-DD

On pre-printed labels, the year field is completed; staff need only fill out the month and day:

- 2021-MM-DD

<u>Desc</u>: The description of the sample differs for source and tap on the pre-printed labels as follows:

Source Tap

Samp#: 2020 - - 00 - SI - RE

WS#: WS-S-0291 Date: 2021 -

Desc: Community Name – Source Name

Samp#: 2021 - - - TH - RE

WS#: SA-0298 Date: 2021 - -

Desc: Serviced Area(s) – Source Name

For any samples which are not part of the regular drinking water quality sampling (resamples, special samples), it may be necessary to complete labels from a sheet of blank labels. In these cases, all fields on the label would have to be hand written.

Pre-printed label sheets have "blank" labels at the bottom of the page where the year is provided:

- For a source sample, choose a label with the WS#: field (there is one of these per page)
- For a tap sample, choose a label with the SA#: field. (there are two of these per page)

Source Tap

Samp#: 2021 - - - -

WS#:

Date: 2021 -

Desc:

Samp#: 2021 - - - -

SA#:

Date: 2021 -

Desc:

Samp#: Sample number, must be completed by the sampler in accordance with the *Drinking Water Quality Sample Numbers* nomenclature in **Appendix F**.

WS# / SA#: Complete the appropriate WS# or SA# in accordance with the global *Public Water Supply Database*.

For unidentified supplies that are not included in the *Public Water Supply Database* and have no **WS#** or **SA#** assigned, enter **0000** as the four digit number:

- WS-S-0000 for surface water,
- WS-G-0000 for groundwater, and
- **SA-0000** for serviced area.

<u>Date</u>: Sample date, must be completed by sampler in the following format:

- YYYY-MM-DD

On pre-printed labels, the year field is completed; staff need only fill out the month and day:

- 2021-MM-DD

Desc:

The description of the sample differs for source and tap and need to be filled out as follows:

- Community Name Source Name for a source sample and
- Serviced Area(s) Source Name for a tap sample.

If the water supply is unidentified (i.e. WS-S-0000, WS-G-0000, SA-0000) use a unique identifier which is not likely to be confused with a community name currently in the *Public Water Supply Database*.

Under the present contract with Bureau Veritas (BV Labs), there are:

- <u>Seven</u> bottles for each inorganic source (or tap) sample, requiring <u>seven</u> identical labels on each of the bottles.
- Two vials for each THM sample, requiring two identical labels on each of the vials.
- <u>Three</u> vials for each HAA sample, requiring <u>three</u> identical labels on each of the vials.

3.10 Drinking Water Quality Sampling Field Records

The accurate completion of the *Drinking Water Quality Sampling Field Record* is an important component of the entire drinking water quality sampling process. This record is the vital link between the actual collection of a sample, and the data report from the laboratory. The data is verified with the *Drinking Water Quality Sampling Field Records* for quality assurance and quality control (QA/QC).

Drinking Water Quality Sampling Field Records are pre-printed by the Senior Environmental Scientist (WRIM) and mailed to the appropriate sampler at the same time as the pre-printed labels. Pre-printed Drinking Water Quality Sampling Field Records contain information from the latest version of the Public Water Supply Database.

The field sheets include information such as population serviced and chlorination/treatment type. It is important to note that this additional information is up to date from when the field sheets are printed. Always check BWA status before heading in to the field.

Each pre-printed *Drinking Water Quality Sampling Field Record* should include all information in the following fields:

- Community #
- Water Supply #
- Serviced Area #
- Community Name
- Water Supply Name
- Serviced Area Name

Community #: 5145
Water Supply #: WS-S-0868
Serviced Area #: SA-0904
Community Name: Trepassey
Water Supply Name: Broom Cove Pond
Serviced Area Name: Trepassey

Prior to leaving the office, it is useful to match up the appropriate labels with the *Drinking Water Quality Sampling Field Records*. Keeping these documents paired together can save time and is useful in identifying any potential errors or mistakes.

For any samples which are not part of the *regular* drinking water quality sampling, it will be necessary to complete a blank *Drinking Water Quality Sampling Field Record* (**Appendix K**). In these cases, the following fields in the top box of the record would have to be completed prior to leaving the office:

Community #
 Water Supply #
 Serviced Area #
 Community Name
 Water Supply Name
 Serviced Area Name

In the most current *Public Water Supply Database* and in subsequent versions, Community #s are listed as LGP #s (Local Government Profile).

On the *Drinking Water Quality Sampling Field Record*, the Sample Site is different for source and tap samples:

Sample Site – 00 for source sampling,
 Sample Site – 01, 02, 03, 04 for tap sampling.

The following boxes indicate the type of sample that is being taken:

- **00-SI-RE** source inorganic – **regular** sample,

- **00-SI-SP** source inorganic – **special** sample (mitigation and control,

QA/QC or RTWQ),

- **00-SI-RS** source inorganic – **resample**.

Other fields that must be completed on the *Drinking Water Quality Sampling Field Record* include:

- **Temperature** of the tap and source water.
- **Time** the sample was taken (24hr format).
- Sample location.
- Free and total chlorine.
- **Remarks** (to record special circumstances).

Information included in the space provided on the field sheet for the above noted fields will be placed in the database. Anything written outside the space provided will not be included in the database.

3.11 Chain of Custody Forms

Each Chain of Custody (COC) form has a preprinted sequential serial number. Chain of Custody forms are legal documents.

- The Drinking Water Quality Sampling Field Records should be used for all information when filling out COC forms.
- Do <u>not</u> rely on your sampling schedule to fill out the *COC* as this may have changed.
- Ensure bottle labels match the *Drinking Water Quality Sampling Field Records* and *COCs*.
- Write clearly and press hard when writing on the *COC* to ensure all three copies are legible.
- Be sure to add your office and cell phone numbers on the *COC*.
- Ensure page numbers are inserted.
- Add column totals for each page.
- If there is a bottle missing in a regular shipment, indicate on the *COC* that it is not being shipped and provide instructions (i.e. "Only one THM vial. Please proceed with THM analysis on the one available vial.")
- For resamples, tick off "RUSH" column to indicate that this sample must be analyzed as soon as possible.
- Send the white copy of the *COC* to the lab, yellow to Headquarters, and keep pink for the sampler.

If any significant changes need to be made, a new *Chain of Custody (COC)* should be completed. If a minor change needs to be made, ensure that it is legible, and the correction <u>initialed</u> so that it can still be used as a legal document.

A blank example of a *Chain of Custody (COC)* is provided in **Appendix L**.

3.12 Logistics

The objectives of the drinking water quality monitoring program are:

- To assess the effectiveness of the treatment and/or disinfection system.
- To assess the impacts of the distribution system in the community on water quality.
- To assess the impacts of the plumbing in local homes, public buildings or businesses on water quality.

This is done by comparing tap water quality with source water quality. Accordingly, tap and source samples should be collected subsequently (within a few hours of each other). Raw water quality or treated water quality can vary from season to season, day to day, and hour to hour, depending upon a variety of factors. This is particularly important in terms of THM precursors, pH, turbidity, temperature, and other parameters.

Regularly scheduled THM/HAA samples do not have to be taken if (and only if) the town/operator verifies that the chlorination system is **not** in operation.

3.13 End of Sampling Season E-mail

All sampling staff must send an end of sampling season e-mail within one week of the end of sampling for that particular season. This e-mail should include details pertaining to deviations from the sampling schedule, or any other notable items. Once all e-mails have been received, they will be combined and used for completion of QA/QC protocols and procedures. The end of season email should follow the Word template in **Appendix M**.

4.0 SAFETY AND SECURITY

Field work activities may require sampling staff to access water bodies during open water and ice conditions, enter confined spaces, enter disinfection facilities, enter water and wastewater treatment facilities, visit project sites, conduct regulatory inspections, handle bottles preserved with chemicals, expose themselves to chemicals, etc. All staff must ensure that they are fully aware of all required precautionary measures, safety requirements, required gear, and training in order to access or undertake above mentioned activities.

Staff safety and well-being is of paramount importance, and it should not be compromised under any circumstances.

It is the Manager's responsibility to provide staff with the required training and tools to ensure their safety and well-being. It is the staff's responsibility to identify safety related needs and training to the Manager.

4.1 Preservatives and Reagents

For many of the analytical procedures that are required, the analyzing laboratory may require that one or more preservative or reagent be added to the sample bottles/vials to preserve the sample or to prevent additional chemical reactions from taking place. These preservatives can be hazardous and should be treated with care. WRMD will provide the training and safety equipment needed to properly and safely handle preservatives and reagents. Safety equipment includes safety glasses, acid resistant gloves, and lab coats/aprons. It is the sampler's responsibility to wear the safety equipment. Failure to do so may absolve the Department of any responsibility or liability in the event of mishap.

Currently under the contract with Bureau Veritas the following bottles contain preservatives:

Bottle / Vial Type	Preservative
1 x 40 mL glass vial used for Ammonia	Sulfuric Acid (H ₂ SO ₄)
1 x 100 mL glass vial used for Mercury	Hydrochloric Acid HCl _(aq)
1 x 120 mL plastic used for metals	Nitric Acid (HNO ₃)
1 x 120 mL plastic used for nutrients	Sulfuric Acid (H ₂ SO ₄)
1 x 120 mL plastic used for TOC	Sulfuric Acid (H ₂ SO ₄)
2 x 40 ml glass vials used for THM	Sodium Thiosulphate (Na ₂ S ₂ O ₃)
3 x 40 ml glass vial used for HAA	Ammonium Chloride (NH ₄ Cl)

It is necessary to determine the free and total chlorine residual for systems (surface water and groundwater) that are chlorinating. This is generally done using a HACH® Pocket Colorimeter filter photometer. The use of this meter requires two powdered reagents;

- DPD Free Chlorine Reagent
- DPD Total Chlorine Reagent.

These white powders may cause eye and respiratory tract irritations, as well as allergic skin reactions.

The Safety Data Sheets (SDS) for each of the above mentioned preservatives/reagents are found in **Appendix N**. SDS sheets should be available in an easy to access location in the departmental laboratories for each region. All staff who handle these bottles, preservatives, or reagents in any way <u>must</u> have WHMIS (Workplace Hazardous Materials Information System) training.

4.2 Chlorine and Water Treatment

The collection of source water samples from some wet wells, drilled wells, and water treatment plants necessitates entering into buildings where chlorine or other chemicals are used and stored. Entry into such premises must only be done with the owner/operator of the facility present. The owner/operator should know the risks and warning signs.

The presence of chlorine is obvious by its smell. Chlorine gas can cause respiratory tract irritation, eye irritation, and death. Chlorine liquid can also cause respiratory tract irritation, eye, and skin irritation. It will also bleach any clothes that it comes in contact with.

Chlorination is the most common form of disinfection used in Newfoundland and Labrador. However, other forms of water treatment can be found such as ozonation, ultravilot (UV) radiation and mixed oxidant systems. Check with the owner/operator if you have any concerns regarding the safety procedures appropriate in each facility.

4.3 Sample Nabber Safety

In some cases, it is necessary to collect water samples from wet wells in pump houses. The use of a long pole (sample nabber) can be hazardous, particularly with respect to electrical wires, light fixtures, and electrical outlets. Sample nabber poles should be made of plastic, fiberglass, or some other non-conductive material.

4.4 Water and Ice Safety

The collection of source water samples requires that a sample be taken directly from a pond, lake, reservoir, stream, river, wet well, drilled, or dug well. The collection of these samples has some inherent risks. Appropriate safety precautions must be employed.

Workplace Health and Safety Regulations specify that under certain circumstances, work around water and ice necessitates having:

- having a second person,
- having a means of rescue,
- having a means of communication, and

• wearing of personal flotation devices.

If a second person is deemed necessary then it must be planned in consultation with the Program Lead.

Having a means of rescue only applies to a situation with two or more people.

Maintaining a means of communication applies in all circumstances. Field staff have been provided with cell phones or satellite phones, and a SPOT Satellite GPS Messenger. A lone worker monitoring service called SafetyLine is utilized as part of the WRMD's safety precautions for work in the field. It is utilized via mobile application and includes important safety procedures such as check-in intervals and emergency response protocols.

However, in some locations there is no signal and communication is impossible. Always use good judgment and be cautious if communication is lost. Cell phones need to be protected (with doubled zip-lock bags, or similar means) when working around water. The SPOT Satellite GPS Messenger comes with an armband that enables you to transport it in the field "hands free".

Wearing a personal flotation device (floater suit, floater jacket, life jacket, or vest) should be done under <u>all circumstances</u> when a person is working in or around any water body. The provision of this personal safety equipment is the responsibility of the employer. However it is the worker's responsibility to ensure that he/she has one that fits appropriately, and wears it.

The following gear is also recommended to be taken into the field:

- helmets,
- throw rope,
- whistle,
- carabineers,
- bear spray/bear bell,
- reflective vest
- quick release harness, etc.

Some important notes for water safety:

- 1. be aware of your surroundings,
- 2. your personal safety always comes first,
- 3. always use the right equipment,
- 4. always have a backup plan,
- 5. never go on ice covered intake ponds,
- 6. never tie a rope around yourself,
- 7. never stand in the loop of a rope,
- 8. always stand upstream of a rope,
- 9. never put your feet down should you be swept away.

5.0 SOURCE WATER QUALITY MONITORING

5.1 Description

Source water quality is the quality of water prior to any treatment, disinfection, or distribution. In most cases, source water quality samples are collected directly from a pond, lake, reservoir, stream, river, or well, depending on the source of public water supply for a particular community.

The sample is considered to be a **source** sample if:

- It is collected from a dug or drilled well with a hand pump, electric pump, or gravity flow, and
- there is no treatment, disinfection, or distribution.

5.2 Parameters

The parameters monitored under this component of the program may include but may not be limited to the following:

```
• Physical Parameters
Temperature
```

Conductivity

рН

Colour

Turbidity

Total Dissolved Solids;

- Chemical Parameters
 - Inorganic

Metals

Major Ions

Nutrients; and

• Organic

Total Organic Carbon

Hydrocarbons

Pesticides

Other organic parameters as required.

Inorganics analysis - Under present contract with Bureau Veritas, a complete listing of Inorganic parameters is included in **Appendix B**.

Temperature of the source water is a required measurement. It must be recorded on the *Drinking Water Quality Sampling Field Record*.

5.3 Sample Location

Source water is collected directly from the source (pond, lake, reservoir, stream, river, or well) prior to disinfection or any other treatment. It is analyzed to determine the quality of water that flows into a treatment/distribution system, and is a direct indicator of the health of the ecosystem that makes up the natural drainage basin, watershed, or groundwater recharge area. Monitoring of source water quality is the most important tool to assess the impact of land use changes on source water and to ensure the integrity of a public water supply. It can also be used in comparison to tap water quality in order to assess the effectiveness of the treatment and/or disinfection system, and the impact of the distribution system.

Source water samples must accurately represent the quality of the water that is being sampled. Therefore, surface water samples are generally taken as grab samples directly from the source body of water, as close as is practical to the water supply intake. At times, site inaccessibility, adverse weather, or ice conditions make this dangerous, physically impractical, or impossible. It is recommended that the source sample be omitted under such circumstances.

When sampling drilled and dug water wells, it desirable to have the person who operates the well and associated infrastructure with you, or be very familiar with these various and variable systems yourself. The operator is likely familiar with the sampling procedure, equipment and operational details. If possible, have that person turn valves, shut down or bypass pumps and chlorinators, isolate holding or pressure tanks, and operate specialized hatches and doors. If you are taking a water sample without the operator present, a thorough understanding of water systems and associated issues regarding electricity, pressure, cross connection, water quality and quantity, and confined space is essential. For many sites, a length of garden hose (20-30 feet long) is necessary for the flushing process. In a few cases, two or more lengths or hose is needed. This should be brought with you. To maintain consistency, make sure all samples are taken as close to the water well as possible. Dug wells require a telescopic water sampling pole with a bottle holder attached. If possible, water samples are taken directly from a dug well.

It is important to realize that a grab sample represents only one instant in time. Water quality can vary from season to season, day to day, and hour to hour depending upon a variety of factors.

5.4 Protocol

Protocol is utilized to ensure that everyone that is involved in drinking water monitoring collects a sample in the same way. This ensures accurate results, consistency of data, and reduces the number of systematic errors.

While conducting source sampling ensure that safety is your priority. If a source is unsafe to access do not take the sample. Indicate in the Remarks field on the *Drinking Water Quality Sampling Field Record* why the site was inaccessible.

Label the bottles <u>before</u> taking the sample. Labels will not stick to a wet surface. Labeling the bottle prior to its filling ensures that the bottle is labeled and is less likely to get mixed up with another bottle later.

Grab samples are taken directly from source waters. Source samples must be true source samples taken near the intake. Sampling from inside the chlorination or pump house, even if before any treatment, is not considered a true source sample. If a true source sample is not possible do not sample the source. Indicate in the Remarks field on the *Drinking Water Quality Sampling Field Record* why the source sample was not taken.

The sample bottle is plunged directly into the water in an inverted position. Once below the surface, approximately 30 cm, the bottle is turned upright so that the air is allowed to escape and the water to run in. This avoids the inclusion of any floating debris or organic matter to enter the bottle.

Any bottle containing preservatives must not be rinsed or over filled, as this would wash out the preservatives. A non-preserved bottle shall be used to fill up any preserved bottle. For example, the 500mL plastic bottle for general chemistry analysis may be used to fill the remaining bottles as they have preservatives. There is no need to rinse out the 500ml plastic bottle as it is sterile.

Inorganics - Under the present contract with Bureau Veritas there are seven bottles to be filled for each inorganic source water sample:

- 1. Ammonia (40 mL clear glass vial with sulphuric acid): Ammonia (N-NH₃)
- 2. General (250 mL plastic no preservative): anions (Bromide, Chloride, Sulfate)
- 3. Mercury (100 mL clear glass vial with hydrochloric acid): Mercury
- 4. Metals (120 mL plastic with nitric acid): Metals Water Total MS (Aluminum, Antimony, etc.)
- 5. Nutrients (120 mL plastic with sulphuric acid): Total Kjeldahl Nitrogen in Water, Total Phosphorus (Colorimetric)
- 6. RCAP general chemistry (250 mL plastic no preservative): Alkalinity, Colour, DOC, etc.
- 7. TOC (120 mL plastic with sulphuric acid): TOC

The *Drinking Water Quality Sampling Field Record* needs to be filled out accurately and at the same time that the samples are being taken.

- Sample Serial Number see **Appendix F** for nomenclature
- Sample Site Site numbers should reflect the location of the sample:
 - **00** sample collected at the source.
- Sample Suffix:
 - -RE if the sample is a regularly scheduled sample,
 - -SP if the sample is part of a special project (mitigation and control, QA/QC, etc.)
 - **-RS** if the sample is a re-sample.
- Location describes the sampling location
 - physical description of the location,
 - name of the building's occupant or owner, or
 - street address, etc.
- Temperature required for calculating Langelier Index
- Time 24hr format
- Remarks:
 - The remarks field is the location on the Field Sheets to record special circumstances.
 - This information can be critical for interpreting samples.
 - With the exception of source wells, the remarks field will not be reported on community reports.
- Signature & Date

Note: For Source samples: Field Sheet Remarks appear in the DWQ Search Engine "Remarks" Column.

Optional measurements and information can be recorded in a field book, including but not limited to:

- Conductivity using a portable conductivity meter;
- pH using portable pH meter; and
- Dissolved oxygen using portable DO meter.

When sampling at a source, collect GPS coordinates and take pictures of the following:

- Intake and surrounding area.
- Dam or water control structure.
- Pump house or other structures of interest.

When a "new supply" is found in the field, do <u>not</u> sample it immediately as it needs to be added to the *Public Water Supply Database*. Samplers are required to collect all relative information as it pertains to the *Public Water Supply Database* as outlined in the Protocol for New Public Water Supplies.

Only after a new supply is added to the *Public Water Supply Database* will a new Serviced Area(s) number and Water Supply number be assigned. If it is added, the supply can be

sampled during the next visit.

The Protocol for New Public Water Supplies is found in **Appendix H** and Protocol for Removal of Public Water Supplies is found in **Appendix I**.

5.5 Sampling Protocol for Municipalities (Remote Sampling)

Under special circumstances (i.e. remote location), the WRMD will request that drinking water samples be collected by municipal staff. In these instances, WRMD staff should ensure that the sampler has been provided with the appropriate information and materials to collect and handle the sample in accordance with our protocol. A copy of the sampling instructions from **Appendix O** should be forwarded to the sampler, along with the appropriate bottles and necessary materials to allow for proper and prompt return shipment. Organization will ensure that the sample is collected properly.

6.0 TAP WATER QUALITY MONITORING

6.1 Description

Tap water quality is the quality of water at the consumer's tap following any treatment, including disinfection. In most cases, tap water quality samples are collected from faucets inside local homes, public buildings, or businesses.

6.2 Parameters

The parameters monitored under this component of the program may include, but may not be limited to the following:

```
 Physical Parameters
 Temperature
 Conductivity
 pH
 Colour
 Turbidity
```

Total Dissolved Solids;

- Chemical Parameters
 - Inorganic

Metals

Major Ions

Nutrients

• Organic

Chlorination Disinfection By-Products (CDBPs)

Trihalomethanes (THMs)

Haloacetic Acids (HAAs)

Total Organic Carbon

Hydrocarbons

Pesticides

Other organic parameters as required

• Chlorine Residual Testing (Free and Total)

Inorganics analysis - Under present contract with Bureau Veritas, a complete listing of Inorganic parameters is included in **Appendix B**.

THMs analysis - Under present contract with Bureau Veritas.

HAAs analysis - Under present contract with Bureau Veritas.

Temperature of the water is a required measurement. It must be recorded on the *Drinking Water Quality Sampling Field Record*.

Chlorine Residual Testing - A chlorine residual test shall be conducted for all systems (surface water and groundwater) that are using chlorination as a form of disinfection. This is generally done using a HACH® Pocket Colorimeter filter photometer. Procedures for determining the free and total chlorine residual are outlined in the Operation Manual included with the meter.

There will be cases when the free or total chlorine levels are higher than the maximum recording limit of the chlorine measurement kit (2.2mg/L) when measuring in "low range". Typically the numbers will flash when the maximum recording limit has been reached. When this happens, retake the reading in the "high range" setting using the procedures outlined in the Operation Manual. Record all values in field sheets. Note chlorine readings greater than 2.2 mg/L in the End of Season Emails. Notify the town of the high chlorine readings, as well as the OETC Regional Staff responsible for that area.

Under certain specific circumstances, tap water samples are collected for organic parameters other than THM or HAA. These samples are collected in specific bottles or vials in accordance with protocols provided by the analyzing laboratory.

6.3 Sample Location

Tap water quality is monitored so that it can be compared with the GCDWQ, as amended, and the Standards for Chemical and Physical Monitoring of Drinking Water, as listed in the Policy for Drinking Water Quality Monitoring and Reporting (Appendix A), or any other guidelines which might be adopted or legislated. Furthermore, tap water quality can also be compared with the source water quality in order to identify the cause of any observed water quality problem. Any variation between source and tap water quality represents the effectiveness of the treatment and/or disinfection system, the influences of the distribution system in the community, and the plumbing in local homes, public buildings, or businesses.

Inorganic samples are typically taken two times per year, four times a year for populations greater than 5000. THM and HAA samples are taken four times a year from all surface water systems that have chlorination; and all groundwater systems that have chlorination and have been determined to have a presence of THM and HAA (i.e. initial samples taken were greater than 10ug/L).

Samples of tap water for inorganic parameters, THMs, and HAAs are usually collected from one location, at the point of maximum THM/HAA formation. This is usually at approximately 2/3rd of the way through the distribution system.

Flushing protocol is very important. For residential buildings, cold tap water must be run for at least 5 to 10 minutes. Cold and clear water running at a constant temperature indicates that all standing or stagnant water is flushed from the plumbing system, and water has been drawn from the community's distribution system. However, in some circumstances, it is necessary to run the water for much longer periods of time:

- when the service line is longer than average (homes that are a long way from the street or water main),
- when the building is quite large (lots of interior plumbing),
- or when there is very little water use in a building.

In the interest of time, it is beneficial to choose tap water sampling locations which are close to the road (or water main), and where there is expected to be considerable water use. In addition, before collecting the tap samples, ensure that there is no filter in the household

system and that it is in fact hooked up to the public water supply you are trying to target. If there is a filter, or the location has a private supply, find a different location to take your sample.

Regularly scheduled THM/HAA samples do not have to be taken if (and only if) the town/operator verifies that the chlorination system is not in operation. See **Appendix P** for Protocol for THM and HAA Collection and Reporting.

It is important to realize that a grab sample represents only one instant in time. Water quality can vary from season to season, day to day, and hour to hour depending upon a variety of factors.

6.4 Protocol

Protocol is utilized to ensure that everyone involved in drinking water monitoring collects a sample in the same way. This ensures accurate results, consistent data, and reduces the number of systematic errors.

Label the bottles <u>before</u> taking the sample. Labels will not stick to a wet surface. Labeling the bottle prior to its filling ensures that the bottle is labeled and is less likely to get mixed up with another bottle later.

Grab samples are taken from all tap waters. For this type of sample, the tap must be run for several minutes as per the **flushing protocol**, described above. Once the water runs clear and cold, reduce the flow to a small stream or trickle to allow the water to flow into the bottle. Any bottle containing preservatives must not be rinsed or over filled, as this would wash out the preservatives.

Inorganics - Under the present contract with Bureau Veritas there are seven bottles to be filled for each inorganic tap water sample:

- 1. Ammonia (40 mL clear glass vial with sulphuric acid): Ammonia (N-NH₃)
- 2. General (250 mL plastic no preservative): anions (Bromide, Chloride, Sulfate)
- 3. Mercury (100 mL clear glass vial with hydrochloric acid): Mercury
- 4. Metals (120 mL plastic with nitric acid): Metals Water Total MS (Aluminum, Antimony, etc.)
- 5. Nutrients (120 mL plastic with sulphuric acid): Total Kjeldahl Nitrogen in Water, Total Phosphorus (Colorimetric)
- 6. RCAP general chemistry (250 mL plastic no preservative): Alkalinity, Colour, DOC, etc.
- 7. TOC (120 mL plastic with sulphuric acid): TOC

THMs - Under the present contract with Bureau Veritas, there are two vials to be filled for each inorganic tap water THM sample:

• 2 - 40 ml glass vials - sodium thiosulphate (white powder / solution)

HAAs - Under the present contract with Bureau Veritas, there are three vials to be filled for each inorganic tap water HAA sample:

• 3 – 40 ml glass vials – ammonium chloride (white powder)

The THM & HAA vials need to be filled slowly. Do not rinse or overflow so as to flush out the preservative. Fill vial completely so that there is no head space (air bubbles). Sometimes it is helpful to let water flow into the cap and then use the cap to top-up the vial. If air bubbles are present, they can be seen by inverting the bottle. See **Appendix P** for THM and HAA Collection and Reporting protocol.

The *Drinking Water Quality Sampling Field Record* needs to be filled out accurately and at the same time that the samples are being taken.

- Sample Serial Number see **Appendix F** for nomenclature
- Sample Site Site numbers should reflect the location of the tap sample in the distribution system:
 - 01 sample collected at the beginning of the distribution system,
 - 02 sample collected in the middle of the distribution system,
 - 03 sample collected approximately $\frac{3}{4}$ of the way along the distribution system, and
 - 04 sample collected at the end of the distribution system.
- Sample Suffix:
 - -RE if the sample is a regularly scheduled sample,
 - -SP if the sample is part of a special project (mitigation and control, QA/QC, etc.)
 - **-RS** if the sample is a re-sample.
- Location describes the sampling location
 - physical description of the location,
 - name of the building's occupant or owner, or
 - street address, etc.
- Temperature required for calculating Langelier Index
- Time 24hr format
- Free & Total Chlorine as described above
- Remarks:
 - The remarks field is the location on the Field Sheets to record special circumstances.
 - This information can be critical for interpreting samples.
 - With the exception of source wells, the remarks field will not be reported on community reports.
- Signature & Date

Note: For Tap, THM/HAA samples: Field Sheet Remarks and Field Sheet Location appear in the DWQ Search Engine "Remarks" Column.

Optional measurements and information can be recorded in a field book, including but not limited to:

- Conductivity using a portable conductivity meter;
- pH using portable pH meter; and
- Dissolved oxygen using portable DO meter.

Samples that show contaminant exceedances must be resampled according to the Exceedance Reporting Protocol in **Appendix R** and **Appendix S**.

6.5 Sampling Protocol for Municipalities (Remote Sampling)

Under special circumstances (i.e. remote location), the WRMD will request that drinking water samples be collected by municipal or LSD staff. In these instances, WRMD staff should ensure that the sampler has been provided with the appropriate information to collect and handle the sample in accordance with our protocol. A copy of the sampling instructions from **Appendix O** should be forwarded to the sampler, along with the appropriate bottles and necessary materials to allow for proper and prompt return shipment. Organization will ensure that the sample is collected properly.

6.6 Quality Assurance/Quality Control

The QA/QC sampling schedule consists of blind duplicate, blind spikes and blind knowns. Blind duplicate sampling is responsibility of core staff in all regions while blind spikes and blind knowns are the responsibility of core staff at Headquarters.

Blind Duplicates: A second sample is collected at the same time and location in separate sample containers and submitted to the laboratory without identifying them as duplicates. The purpose of this QA/QC check is to evaluate laboratory analytical precision, field precision and sample homogeneity. The acceptance level for all parameters have a predetermine level of acceptance based on historical data.

Blind Knowns: A purchased CRM with known parameter values for metals is submitted to the analyzing laboratory blind (like any regular sample). The purpose of this QA/QC check is to evaluate laboratory accuracy and precision on a known set of metal values. The acceptance level for all parameters have a pre-determine level of acceptance based on historical data.

7.0 SAMPLE HANDLING

7.1 Sample Storage

All samples are transported from the field to the departmental lab in coolers with ice packs, making every effort to keep the samples in the dark and chilled. Samples must remain below 10°C for the laboratory to accept them for analysis. Do not allow the samples to freeze as this will compromise the sample integrity. Once samples are at the departmental lab, all samples are stored in a refrigerator, in a secure location (locked) until shipment to the analyzing laboratory.

Maximum holding times, including shipment, are followed as prescribed by the analyzing laboratory and are included in **Appendix Q.**

Under the present contract with Bureau Veritas samples should be shipped within five (5) days of collection. There are circumstances where samples must be stored for longer periods:

- travel to remote locations (islands, Labrador, south coast of Newfoundland),
- long weekends,
- transportation delays, etc.

No samples should be greater than 7 days old when received by the laboratory. If remote samples are returned to the regional offices after 7 days from the day of sampling, the sample is not to be sent to the laboratory. In this case, staff are required to send correspondence to the Town in the form of a letter to inform them that the sample was not sent to the laboratory due to sample hold time exceedances. This letter is to be cc'd to the Manager of the Drinking Water program.

Depending upon courier service, shipping samples on Friday is not advisable in the regions due to unavailability of Saturday shipping. Samples shipped from St. John's however, can ship on Friday provided they request Saturday shipping. It is better to store samples in a controlled environment (fridge), rather than in a cooler stored in a van, truck, warehouse or hanger, where it may be subject to extreme changes in temperature.

7.2 Drinking Water Quality Sampling Field Records

Prior to the samples being shipped, it is important to double-check that information on the *Drinking Water Quality Sampling Field Records* is consistent with the bottle labels and *Chain of Custody Records*.

The *Drinking Water Quality Sampling Field Records* are to be photocopied. The original copies are sent to the Program Lead (Head Office), and the copies kept by the sampler. It is recommended that the field sheets and corresponding COC's are sent to Head Office at the same time the samples are shipped to the lab.

7.3 Sample Shipping

Samples from the St. John's office are to be dropped to the Bureau Veritas office in St. John's (49-55 Elizabeth Avenue, Office #101a). Samples from Grand Falls-Windsor and Corner Brook are to be sent via Purolator to the Bureau Veritas office in St. John's. Samples are shipped from Labrador via PAL Airlines to the Bureau Veritas office in St. John's.

The laboratory pays for all shipping costs.

Package coolers so that bottles will not break, use bubble wrap or shredded paper. THM/HAA bottles can be shipped in the bubble envelopes as long as they are well packaged within the cooler. All samples are shipped in coolers with ice packs, making every effort to keep the samples in the dark and chilled. Samples must remain below 10°C for the laboratory to accept them for analysis.

- Don't forget to fill out the date, the number of coolers, and signature.
- Indicate that the coolers are to be sent by air, and type of package as other.
- No insurance is required.

A completed *Chain of Custody Record* is required to be sent with the sample. Before the samples are shipped, make sure the *Chain of Custody Record* has the following information:

- Region from which samples are being shipped from.
- For source *samples*: Water supply number (WS#)
- For tap samples: Serviced Area number (SA#).
- Column totals are noted on each individual page.
- Name of the courier (Purolator),
- Waybill number/identification number.
- Date shipped.
- Page numbering.
- Name.
- Contact phone numbers (work and cell).

Including the name of the courier, the date shipped, and the waybill number/identification number ensures continuity and sample security can be guaranteed. Lost or missing shipments can be easily tracked, and sample delivery and turn-around time can be determined. If shipping on a Wednesday or later day in the week, it is recommended that online waybills be used. These can be completed online with a Purolator account, printed and attached to the cooler.

Saturday delivery is only available for shipments sent directly to the Purolator Dartmouth Depot. This shipping option should only be used for rush/urgent samples being sent on Friday. Any submissions to the Bedford Nova Scotia lab sent by Purolator for Saturday delivery should be sent to the following address: Bureau Veritas, 200 Bluewater Road, Suite 105, Bedford, NS, B4B 1G9.

8.0 SPECIAL PARAMETERS

8.1 Special Parameters Monitoring

Staff may be required to take special samples for specific parameters outside of our regular inorganics package. These special parameters may require unique bottle(s) and handling instructions. Usually staff will be required to take a full inorganics suite in addition to the special parameter for comparative purposes.

Detailed information for special parameter monitoring will be provided by the program lead.

9.0 DATA MANAGEMENT AND REPORTING

9.1 Paper Work

When the sample season is complete, ensure all relevant paper work (original field sheets, COCs) is sent to the Program Lead (Head Office). It is not necessary to wait until the end of the season to send in paper work. Sending paper work as it is completed facilitates the exceedance notification protocol.

9.2 Data Input

Water quality data will be received from the laboratory(s) in printed and digital form. This data is verified with *Drinking Water Quality Sampling Field Records* for quality assurance and quality control (QA/QC). After completion of the QA/QC process, the digital data is imported into the appropriate databases according to pre-defined protocols.

9.3 Data Storage

Paper copies of all laboratory reports are filed at the Head Office in the Confederation Building. The digital data is archived in one of six databases, as follows:

- Raw Water Quality Database (Physical and Inorganic Parameters)
- Raw Water Quality Database (Organic Parameters)
- Tap Water Quality Database (Physical and Inorganic Parameters)
- Tap Water Quality Database (Organic Parameters)
- THMs Database
- HAAs Database

9.4 Data Retrieval

Data can be retrieved from the Drinking Water Quality Search Engine (https://www.wrmd.env.gov.nl.ca/DWQSearchEngine/Default.aspx). This is an internal search engine. The Drinking Water Quality Search Engine and digital databases are updated on a seasonal basis. Software and protocols have been developed to generate *Contaminant Exceedance Reports*, drinking water quality summary reports, seasonal reports, and exceedance summaries.

9.5 Data Reports

Data reports are generated in a prescribed format using customized software that has been developed by the WRMD. All reports can be retrieved using the Water Resources Portal (https://maps.gov.nl.ca/water/). This is a public website that provides a wealth of information relating to water quality monitoring results, seasonal and annual reports and protected public water supplies. Data can also be retrieved by the public on the Water Resource Portal.

9.6 Data Reporting

9.6.1 First Indication of Exceedances (Exceedance Reports)

The protocol for exceedance reporting of tap samples is in **Appendix R** and **Appendix S**.

- a) The laboratory will inform the WRMD by fax and email whenever a parameter exceeds a maximum acceptable concentration or interim maximum acceptable concentration based on the *GCDWQ*. The WRMD is required to acknowledge receipt of this information by return fax/email. This protocol does not apply to parameters such as pH, turbidity, aluminum, aesthetic parameters or other water quality objectives. It also does not apply to THMs and HAAs since the guideline value is based on a running average of four seasonal samples.
- b) If the exceedance is for lead, the protocol outlined in **Appendix R** must be followed. If the exceedance is for anything other than lead, the protocol outline in **Appendix S** must be followed.
- c) The Contaminant Exceedance Report will include a section on the sheet which will contain a signature area. An acknowledgment of receipt must be signed by the community representative and sent back to the WRMD to confirm transmission of the results. In cases where fax access is not available to the community, the report will be mailed. The community is required to provide this information to their residents and other consumers.
- d) The Contaminant Exceedance Report will be e-mailed concurrently to the Medical Officer of Health and representatives from the Department of Health and Community Services and Service NL.
- e) The staff of the WRMD will be available to provide a detailed explanation of the *Contaminant Exceedance Report*, and the communities will be encouraged to contact the staff for additional information.

9.6.2 Seasonal Data Reporting

- a) After the completion of the QA/QC process for a given season, the results are published on the Department's webpage and the Water Resources Portal. http://www.mae.gov.nl.ca/waterres/quality/drinkingwater/chemical.html http://maps.gov.nl.ca/water/
- b) An email is sent to all communities which have been sampled to notify them that the seasonal results are available on the Department's webpage. The communities are required to provide this information to their residents and other consumers.
- c) The staff of the WRMD are required to review the seasonal data reports using the following check protocols:
 - a. Source water data
 - i. Aesthetic exceedances (A) (half box) is there anything outside the

- normal (normal, pH, iron and manganese)?
- ii. Contaminant exceedance (C) (full box) are there any contaminant exceedances and were they reported to the Town as per the exceedance protocol?
- b. Tap water data
 - i. Aesthetic exceedances (A) (half box) is there anything outside the normal (normal, pH, iron and manganese)?
 - ii. Contaminant exceedance (C) (full box) are there any contaminant exceedances and were they reported to the Town as per the exceedance protocol?
- c. THM data
 - i. Running THM average is there anything outside the normal values reported?
- d. HAA data
 - i. Running HAA average is there anything outside the normal values reported?
- e. Langelier index
 - i. Is there anything outside the normal values expected?
- f. DWOI
 - i. Is there anything outside the normal values expected?
- d) The staff of the WRMD will be available to provide a detailed explanation of the data, and the communities are encouraged to contact the regional staff for additional information.

9.6.3 Annual Report to the House of Assembly

The WRMD will also provide an annual report to the House of Assembly on drinking water quality. This is a high profile product that goes through Multi-Departmental Executive level review. The Auditor General has noted this report as a required project. Every report should have its own unique theme. This report is based on the fiscal year. Drinking water staff are expected to provide ideas for topics and success stories to be included in the report. Photographs are also expected from all field staff. The following is a list (not exhaustive) of photos that would be appropriate:

- Protected Water Supplies with PWS signs
- Inspections of all types
- Infrastructure
- Sampling both source and tap
- Sampling meters and equipment
- Products
- Best practices
- Education training sessions and meetings
- On-site training sessions
- Annual water and wastewater workshop
- New water treatment plants
- Consumptive uses

Appendix A

Policy on "Drinking Water Quality Monitoring and Reporting for Public Water Supplies"

Department of Environment and Conservation

POLICY DIRECTIVE

Division:	Water Resources Management		P.D.	W.R. 09-1
Prepared By:	Annette Tobin, Haseen Khan, P.E.	ng	Issue Date:	Jan. 2, 2009
Approved By:	Martin Goebel, P.Eng	Director	Re-Issue Date:	
Approved By:		ADM	Review Date:	
Authorized By:		DM	Superseded:	
		Minister	Cancelled:	

Subject:

Drinking Water Quality Monitoring and Reporting for Public Water Supplies

1.0 Objectives:

This policy establishes the Department of Environment and Conservation's drinking water quality monitoring and reporting requirements for all public water supplies.

2.0 Legislation

Water Resources Act, SNL 2002 cW-4.01, Section 39

3.0 Policy

The water quality monitoring and reporting activities for public water supplies will be subject to the following policy guidelines established under Section 39 of the *Act*.

4.0 Background

The Government of Newfoundland and Labrador utilizes the Multi-Barrier Strategic Action Plan (MBSAP) to ensure the public is provided with clean and safe drinking water. The MBSAP is considered the most effective method to manage drinking water systems because it provides multiple levels of security against potential water contamination. The MBSAP has three levels;

- (1) Source water protection; drinking water treatment; drinking water distribution system;
- (2) Monitoring; inspection and enforcement; data management and reporting; operator education, training and certification;
- (3) Legislative and policy frameworks; public involvement and awareness; guidelines, standards and objectives; research and development; and corrective measures.

This policy addresses monitoring and reporting in Level Two and legislative and policy frameworks and guidelines in Level Three.

5.0 Drinking Water Quality Monitoring

5.1 Regular Monitoring

All public water supply systems shall be monitored for drinking water quality purposes.

5.1.1 Sampling Seasons

There are four seasons (winter, spring, summer and fall) that water quality monitoring occurs. There is a six to eight week sampling window within each season.

The four sampling windows for the Island portion of the province are:

Spring May 16th – June 30th

Summer August 1st – September 30th
Fall November 1st – December 15th
Winter January 15th – March 15th

The four sampling windows for Labrador are:

Spring May 1st – June 30th Summer July1st – August 30th

Fall October 1st – November 15th Winter January 1st – March 15th

5.1.2 *Monitoring Parameters*

Inorganic parameters analyzed for both source and tap water samples may include but are not limited to:

Alkalinity Conductivity Nitrate and Nitrite

AluminumCopperpHAmmoniaDissolved Organic CarbonPotassiumArsenicFluorideSeleniumBariumHardnessSodiumBoronIronSulphate

Bromide Kjeldahl Nitrogen Total Dissolved Solids Cadmium Lead Total Phosphorus

CalciumMagnesiumTurbidityChlorideManganeseUraniumChromiumMercuryZinc

Colour Nickel

Disinfection by-products analyzed for tap water samples may include but are not limited to:

Trihalomethanes Haloacetic Acids

Monitoring parameters may be added or changed due to site-specific circumstances.

5.1.3 Sampling Frequency

Source water shall be sampled every two to three years. During the year the sources are sampled, the frequency is semi-annually.

Tap water shall be sampled a minimum of semi-annually for inorganic parameters. Tap water shall be sampled seasonally for large population centers with populations greater than 5,000.

Disinfection by-products shall be sampled four times per year for all surface water supplies that utilize chlorine as a disinfectant. The four samples must encompass the four seasons.

Disinfection by-products shall be sampled at least once for all groundwater supplies that utilize chlorine as a disinfectant to establish background levels. If the value is below $10 \mu g/L$ no further sampling is required. If the value is above $10 \mu g/L$ then it will be sampled four times per year and will encompass the four seasons.

Sampling rotations occur over a three-year period. Groundwater samples are taken during the summer and winter months and surface water samples during the spring and fall months for a three year period. During the next three year period, groundwater samples are taken during the spring and fall months and surface water samples during the summer and winter months. This ensures that seasonality of samples is assessed for all public drinking water supplies.

5.1.4 Performance Monitoring

Performance monitoring shall be completed on water treatment plants on a site-specific basis to determine the effectiveness of the water treatment systems. For comparative purposes, samples are to be taken before and after the water treatment system. To determine the effectiveness of the water treatment systems, monitoring for extreme variations in flows and water quality are to be conducted. Performance monitoring shall include parameters in section 5.1.2 along with other parameters deemed relevant.

5.1.5 Monitoring Protocols

Source water samples shall be collected directly from the source prior to disinfection or any other treatment. The sample shall be collected in close proximity to the intake as possible to ensure it represents the quality of water that flows into a treatment and/or distribution system.

Tap water samples shall be collected from a consumer tap using a grab sample method. The tap must be run for five minutes, or until it runs cold and clear and at a constant temperature, indicating that all standing or stagnant water is flushed from the plumbing system, and water has been drawn from the community's distribution system. Samples shall be typically taken from one location, approximately $2/3^{rd}$ of the way through the distribution system.

Disinfection by-products should be sampled at the point of maximum formation. The maximum formation for THMs is typically 2/3rd of the way through the system. The maximum formation of HAAs is typically towards the beginning of the system.

Samples shall be received by the laboratory a maximum of five days after sampling occurred. This is required to ensure sample hold times are met.

5.2 Special Monitoring

A review of emerging water quality parameters is to be completed on a yearly basis. Parameters that are determined to have potential impact for Newfoundland and Labrador are to be scheduled for special monitoring to determine the possible extent of the emerging parameter. On a site-specific basis emerging parameters are to be considered when there is a potential concern of a water quality parameter throughout the year. Emerging water quality parameters are to be added to the monitoring schedule as required.

Special monitoring shall be completed in the event of water quality issues, contamination events, special studies, evaluation of compromise to water distribution systems, environmental monitoring, pilot monitoring, or any other issue deemed necessary for water quality monitoring.

6.0 Drinking Water Quality Reporting

6.1 Exceedance Reports

Exceedance reports shall be provided to all communities when a laboratory result is above the *Guidelines for Canadian Drinking Water Quality* for contaminant parameters. These reports shall be faxed and/or mailed to the community as soon as the results are received by the Department. The community shall acknowledge the correspondence and fax and/or mail a signed copy of the exceedance report to the Department. An email shall be sent to the Medical Officer of Health, Health and Community Services, Government Services and Municipal Affairs to inform them of the water quality exceedance. A confirmation sample shall be collected for any community that has no history for that exceedance. The community shall be informed of the results of the confirmation sample by fax and/or mail.

6.2 Seasonal Drinking Water Quality Reports to specific communities

All communities with public water supplies shall be provided an interpretative report for any seasonal monitoring conducted. This report will clearly indicate any exceedances of parameters from the Guidelines for Canadian Drinking Water Quality.

6.3 Annual Drinking Water Quality Reports

All communities with public water supplies shall receive an annual interpretative report for all drinking water quality monitoring activities conducted during the calendar year. This report will clearly indicate any exceedances of parameters from the Guidelines for Canadian Drinking Water Quality.

6.4 Annual Drinking Water Safety in Newfoundland and Labrador Reports

A drinking water safety report shall be published annually which outlines accomplishments and activities under the Multi-Barrier Strategic Action Plan for drinking water safety. All communities shall be provided with a copy of the Annual Drinking Water Safety report when it is published.

6.5 Web Documents on Drinking Water Quality

Chemical drinking water quality monitoring schedule shall be published on the WRMD website at the beginning of each fiscal year. This schedule will detail the planned monitoring for the fiscal year for each public water supply. The schedule shall include the type and frequency of monitoring. Drinking water data for the preceding year is available on the WRMD website: http://www.env.gov.nl.ca/env/Env/water resources.asp

7.0 Guidelines for Drinking Water Quality in Newfoundland and Labrador

Guidelines used by the Government of Newfoundland and Labrador for drinking water quality are based on the "Guidelines for Canadian Drinking Water Quality" developed by Health Canada.

The guidelines listed below do not include all parameters in the *Guidelines* rather only those included in standard chemical analysis and metal scan packages.

Chemical Parameters	MAC	Description
Antimony	0.006 mg/L	Contaminant
Arsenic	0.01 mg/L	Contaminant
Barium	1.0 mg/L	Contaminant
Boron	5 mg/L	Contaminant
Cadmium	0.005 mg/L	Contaminant
Chloride	250 mg/L	Contaminant
Chromium	0.05 mg/L	Contaminant
Copper	1.0 mg/L	Aesthetic
Fluoride	1.5 mg/L	Contaminant
Iron	0.3 mg/L	Aesthetic
Lead	0.01 mg/L	Contaminant
Mercury	0.001 mg/L	Contaminant
Nitrate and Nitrite	10 mg/L	Contaminant
Selenium	0.01 mg/L	Contaminant
Sodium	200 mg/L	Aesthetic
Sulphate	500 mg/L	Aesthetic
Uranium	0.02 mg/L	Contaminant
Zinc	5.0 mg/L	Aesthetic

Physical Parameters

Colour	15 TCU	Aesthetic
pH	6.5-8.5	Aesthetic
Total Dissolved Solids	500 mg/L	Aesthetic
Turbidity	1.0 NTU	Contaminant

Disinfection By-Products

Trihalomethanes 100 μg/L* Contaminant Haloacetic Acids 80 μg/L* Contaminant

Aesthetic Parameters – Aesthetic parameters reflect substances or characteristics of drinking water that can affect its acceptance by consumers but which usually do not pose any health effects.

Contaminant Parameters – Contaminants are substances that are known or suspected to cause adverse effects on the health of some people when present in concentrations greater than the established Maximum Acceptable Concentration (MAC) of the "Guidelines for Canadian Drinking Water Quality". Each MAC has been derived to safeguard health assuming lifelong consumption of drinking water containing the substance at that concentration.

Additional information on drinking water quality guidelines is available on the Health Canada website: http://www.hc-sc.gc.ca/ewh-semt/water-eau/drink-potab/index-eng.php

Radionuclide Parameters

Uranium-238

Natural radionuclides	<u>MAC</u>	Artificial radionuclides	MAC
Lead-210	0.1 Bq/L	Cesium-134	7 Bq/L
Radium-224	2 Bq/L	Cesium-137	10 Bq/L
Radium-226	0.6 Bq/L	Iodine-125	10 Bq/L
Radium 228	0.5 Bq/L	Iodine-131	6 Bq/L
Thorium-228	2 Bq/L	Molydenum-99	70 Bq/L
Thorium-230	0.4 Bq/L	Strontium-90	5 Bq/L
Thorium-232	0.1 Bq/L	Tritium 7,	000 Bq/L
Thorium-234	20 Bq/L		
Uranium-234	4 Bq/L		
Uranium-235	4 Bq/L		
	Lead-210 Radium-224 Radium-226 Radium 228 Thorium-230 Thorium-232 Thorium-234 Uranium-234	Lead-210 0.1 Bq/L Radium-224 2 Bq/L Radium-226 0.6 Bq/L Radium 228 0.5 Bq/L Thorium-228 2 Bq/L Thorium-230 0.4 Bq/L Thorium-232 0.1 Bq/L Thorium-234 20 Bq/L Uranium-234 4 Bq/L	Lead-210 0.1 Bq/L Cesium-134 Radium-224 2 Bq/L Cesium-137 Radium-226 0.6 Bq/L Iodine-125 Radium 228 0.5 Bq/L Iodine-131 Thorium-228 2 Bq/L Molydenum-99 Thorium-230 0.4 Bq/L Strontium-90 Thorium-232 0.1 Bq/L Tritium 7, Thorium-234 20 Bq/L Uranium-234 4 Bq/L

Bacteriological Parameters MAC

Escherichia coli (*E.coli*) None detectable per 100mL.

4 Bq/L

Total coliforms No consecutive samples from the same site or no more than 10% of the

samples from each distribution system in a given sample set should

show the presence of total coliforms.

See http://www.env.gov.nl.ca/Env/env/waterres/Policies/WQ-Standards-Microbiological.asp

^{*} Based on a running annual average of quarterly samples, collected at a point of the highest formation potential. A minimum of four samples per year, one in each season are required to determine if a particular water supply meets or exceeds the recommended limit.

Appendix B

Specifications for Drinking Water Analysis and Data Reporting Services

Invitation to Tender

for

Water Sample Analysis and Data Reporting Services

Department of Environment, Climate Change and Municipalities St. John's, Newfoundland and Labrador

February 2021

Table of Contents

1.0	Introduction	3
2.0	Objectives and Scope	3
3.0	Service Requirements	4
3.1	Water Analysis	4
3.1.	1 Sample Parameter Details	4
3.1.	2 Sample Parameter Hold Times	9
3.1.	3 Estimated Number of Samples	9
3.2	Data Reporting - General	9
3.2.	1 Confirmation of Sample Receipt Forms	12
3.2.	2 Sample Integrity Forms	12
3.2.	3 Early Results Reporting Protocol	13
3.2.	4 Rush Service and Reporting Protocol	13
3.3	Data Reporting – Exceedance Reporting Protocol	13
3.4	Data Reporting – Early Reporting of Large Differences in THM and HAA	13
3.5	Other Requirements	14
3.6	Invoicing	15
4.0	Termination of Contract	15
5.0	Bidder Qualifications Criteria	16
5.1	Accreditation	16
5.2	Pricing	16
6.0	Contract Duration	17

1.0 Introduction

The Government of Newfoundland and Labrador, under its Multi-Barrier Strategic Action Plan (MBSAP) for drinking water safety, has made a commitment to enhance the protection of public water supplies and the delivery of clean, safe and reliable drinking water to the people of this province. As a part of this commitment, the Department of Environment, Climate Change and Municipalities (hereafter referred to as the "Department") is responsible for monitoring physical and chemical characteristics of drinking water quality of all public water supplies. This activity is an important proactive component of the MBSAP for drinking water safety.

The drinking water quality monitoring program has three phases:

- 1) Water sample collection,
- 2) Analysis of water samples and data reporting,
- 3) Data management, interpretation and reporting.

The Department is responsible for the first and last phases of the program. The Department is soliciting the services of an accredited analytical water testing laboratory (hereafter referred to as the "Laboratory") for the second phase of the program. The Laboratory must be accredited by the Canadian Association for Laboratory Accreditation (CALA) or the Standards Council of Canada (SCC) for all requested water quality parameters.

This document provides the administrative and technical requirements for the required analytical and data reporting work.

2.0 Objectives and Scope

The main objective of the drinking water quality monitoring program is to determine if public water supplies are meeting the current *Guidelines for Canadian Drinking Water Quality (GCDWQ)*. A secondary objective is to obtain baseline and trend data on the water quality of public water supplies.

The selected Laboratory must perform all work using accredited analytical techniques and instrumentation. The reported data must be thoroughly checked using standard quality assurance and quality control procedures, and must be scientifically acceptable and legally defensible. The Department may conduct a site visit of the selected Laboratory to verify the reported facilities.

The selected Laboratory is required to analyse the collected water samples for all parameters discussed in Section 3.0.

3.0 Service Requirements

3.1 Water Analysis

The selected Laboratory will be required to provide the analysis of water samples for the following parameters:

- a. Trihalomethanes (THMs)
- b. Inorganics
- c. Haloacetic Acids (HAAs)
- d. Total suspended solids (TSS)
- e. Bromate
- f. Polychlorinated Biphenyls (PCBs)
- g. Polyaromatic Hydrocarbons (PAHs)
- h. Petroleum Hydrocarbons
- i. Radiological (Gross Alpha and Gross Beta)
- j. Radiological (Lead-210, Radium-226, Polonium-210 and Radon-222)
- k. Geosmin
- 1. Methylisoborneol (MIB)
- m. N-Nitrosodimethylamine (NDMA)

3.1.1 Sample Parameter Details

Trihalomethanes (THMs) Analysis

The results are to be reported for the listed parameters in the following units using, at a minimum, the Method Detect Limit (MDL) indicated (see Section 3.5 for more information on MDL requirements):

Parameter	Units	MDL
Chloroform	μg/L	1.0
Bromodichloromethane	μg/L	1.0
Bromoform	μg/L	1.0
Dibromochloromethane	μg/L	1.0

Inorganic Analysis

The results are to be reported for the listed parameters in the following units using, at a minimum, the Method Detect Limit (MDL) indicated (see Section 3.5 for more information on MDL requirements):

Parameter	Units	MDL
Alkalinity	mg/L	5
Aluminium	mg/L	0.01
Ammonia (N-NH3)	mg/L	0.05
Antimony	mg/L	0.001
Arsenic	mg/L	0.001
Barium	mg/L	0.01

Boron	mg/L	0.05
Bromide	mg/L	0.25
Cadmium	mg/L	0.0001
Calcium	mg/L	1.0
Chloride	mg/L	1.0
Chromium	mg/L	0.001
Colour	TCU	5.0
Conductivity	μS/cm	5.0
Copper	mg/L	0.002
Dissolved Organic Carbon	mg/L	0.5
Fluoride	mg/L	0.1
Hardness	mg/L	1.0
Iron	mg/L	0.05
Lead	mg/L	0.001
Magnesium	mg/L	1.0
Manganese	mg/L	0.01
Mercury	mg/L	0.0001
Nickel	mg/L	0.005
Nitrate (N-NO3)	mg/L	0.1
Nitrite (N-NO2)	mg/L	0.1
рН	-	-
Potassium	mg/L	1.0
Selenium	mg/L	0.001
Sodium	mg/L	2.0
Strontium	mg/L	0.002
Sulphate	mg/L	2.0
Total Dissolved Solids	mg/L	1.0
Total Kjeldahl Nitrogen	mg/L	0.10
Total Organic Carbon	mg/L	0.5
Total Phosphorus	mg/L	0.005
Turbidity	NTU	0.1
Uranium	mg/L	0.001
Zinc	mg/L	0.01

Haloacetic Acids (HAAs) Analysis

The results are to be reported for the listed parameters in the following units using the Method Detect Limit (MDL) indicated (see Section 3.5 for more information on MDL requirements):

Parameter	Unit	MDL
(Mono) Chloroacetic acid	μg/L	5.0
(Mono) Bromoacetic acid	μg/L	5.0
Dichloroacetic acid	μg/L	5.0
Trichloroacetic acid	μg/L	5.0
Dibromoacetic acid	μg/L	5.0

Total Suspended Solids (TSS) Analysis

The results are to be reported for the listed parameters in the following units using, at a minimum, the Method Detect Limit (MDL) indicated (see Section 3.5 for more information on MDL requirements):

Parameter	Units	MDL
Total suspended solids	mg/L	1.0

Bromate Analysis

The results are to be reported for the listed parameters in the following units using, at a minimum, the Method Detect Limit (MDL) indicated (see Section 3.5 for more information on MDL requirements):

Parameter	Units	MDL
Bromate	mg/L	0.003

Polychlorinated Biphenyls (PCB) Analysis

The results are to be reported for the listed parameters in the following units using, at a minimum, the Method Detect Limit (MDL) indicated (see Section 3.5 for more information on MDL requirements):

Parameter	Units	MDL
Total PCBs	μg/L	0.05

Polyaromatic Hydrocarbons (PAH) Analysis

The results are to be reported for the listed parameters in the following units using, at a minimum, the Method Detect Limit (MDL) indicated (see Section 3.5 for more information on MDL requirements):

Parameter	Units	MDL
1-Methylnaphthalene	μg/L	0.05
2-Methylnaphthalene	μg/L	0.05
Acenaphthene	μg/L	0.01
Acenaphthylene	μg/L	0.01
Anthracene	μg/L	0.01
Benzo(a)anthracene	μg/L	0.01
Benzo(a)pyrene	μg/L	0.01
Benzo(b)fluoranthene	μg/L	0.01
Benzo(b/j)fluoranthene	μg/L	0.01
Benzo(g,h,i)perylene	μg/L	0.01
Benzo(j)fluoranthene	μg/L	0.01
Benzo(k)fluoranthene	μg/L	0.01
Chrysene	μg/L	0.01
Dibenzo(a,h)anthracene	μg/L	0.01
Fluoranthene	μg/L	0.01
Fluorene	μg/L	0.01
Indeno(1,2,3-cd)pyrene	μg/L	0.01
Naphthalene	μg/L	0.2
Perylene	μg/L	0.01
Phenanthrene	μg/L	0.01
Pyrene	μg/L	0.01

Petroleum Hydrocarbons Analysis

Hydrocarbons must be analyzed using analytical methods described in Atlantic RBCA Guidelines for Laboratories (current version) available at: https://atlanticrbca.com/document/atlantic-rbca-guidelines-for-laboratories-version-3-1/. The results are to be reported for the listed parameters in the following units using, at a minimum, the Method Detect Limit (MDL) indicated (see Section 3.5 for more information on MDL requirements):

Parameter	Units	MDL
C6-C10 (less BTEX)	mg/L	0.09
>C10-C16 hydrocarbons	mg/L	0.05
>C16-C21 hydrocarbons	mg/L	0.05
>C21-C32 hydrocarbons	mg/L	0.05
Modified TPH (Tier 1)	mg/L	0.09
Benzene	mg/L	0.001

Toluene	mg/L	0.001
Ethylbenzene	mg/L	0.001
Total xylene	mg/L	0.002

Radiological Analysis (Gross Alpha and Gross Beta)

The results are to be reported for the listed parameters in the following units using, at a minimum, the Method Detect Limit (MDL) indicated (see Section 3.5 for more information on MDL requirements):

Parameter	Units	MDL
Gross alpha	Bq/L	0.1
Gross beta	Bq/L	0.1

Radiological Analysis (Lead-210, Radium-226, Polonium-210, and Radon-222)

The results are to be reported for the listed parameters in the following units using, at a minimum, the Method Detect Limit (MDL) indicated (see Section 3.5 for more information on MDL requirements):

Parameter	Units	MDL
Lead-210	Bq/L	0.1
Radium-226	Bq/L	0.01
Polonium-210	Bq/L	0.01
Radon-222	Bq/L	10.0

Geosmin

The results are to be reported for the listed parameters in the following units using, at a minimum, the Method Detect Limit (MDL) indicated (see Section 3.5 for more information on MDL requirements):

Parameter	Units	MDL
Geosmin	μg/L	0.005

Methylisoborneol (MIB) Analysis

The results are to be reported for the listed parameters in the following units using, at a minimum, the Method Detect Limit (MDL) indicated (see Section 3.5 for more information on MDL requirements):

Parameter	Units	MDL
Methylisoborneol	μg/L	0.003

N-Nitrosodimethylamine (NDMA) Analysis

The results are to be reported for the listed parameters in the following units using, at a minimum, the Method Detect Limit (MDL) indicated (see Section 3.5 for more information on MDL requirements):

Parameter	Units	MDL
N-Nitrosodimethylamine	μg/L	0.002

3.1.2 Sample Parameter Hold Times

All sample parameters must meet a 7 day hold time with the exception of pH, turbidity, colour and nitrite.

3.1.3 Estimated Number of Samples

The <u>estimated</u> number of samples to be analysed during a given fiscal year (April 1st - March 31st) are as follows:

- a. THM Analysis 1,400
- b. Inorganic Analysis 1,700
- c. HAA Analysis 1,400
- d. TSS Analysis 150
- e. Bromate Analysis 5
- f. PCB Analysis 240
- g. PAH Analysis 240
- h. Petroleum Hydrocarbon Analysis 240
- i. Radiological Analysis (Gross Alpha and Gross Beta) 10
- j. Radiological Analysis (Lead-210, Radium-226, Polonium-210 and Radon-222) 10
- k. Geosmin 10
- 1. MIB Analysis 10
- m. N-Nitrosodimethylamine Analysis 2

3.2 Data Reporting - General

The selected Laboratory must meet the following requirements:

- The complete record of Laboratory reports and electronic data for samples analysed for a given season must be provided to the Department within 30 days from the date of the last samples submitted for that season. After two late submissions the Department may cancel the contract as outlined in Section 4.0.
- Seasons are defined as follows:
 - Winter January 1 to March 31 Spring - April 1 to June 30

Summer - July 1 to September 30 Fall - October 1 to December 31

- Samples will not be taken over the whole season. The Department may designate a shorter period of time, typically six weeks, in each season during which all sampling will occur.
- A printed copy of the analysis report must be provided for every sample tested. Analysis results will be reported with only one sample per page or sample results can be grouped by a single community per page. The four fields from each bottle label discussed below must appear on the analysis report for each sample. Additionally, each parameter must be identified by the full parameter name and also show measurement units using SI, method detect limit, less than detect flag, the parameter result and any related comments. The results sheet must indicate that the results have been approved. For example, signed by a Laboratory official or the Head Chemist.
- Reports must also be grouped by season.
- A digital file of all the sample data must be sent by email at the same time as the printed copy.
- All electronic sample results for a season must be sent in one single digital file unless otherwise requested by WRMD.
- Four data fields will appear on the label of each sample bottle. These four fields must appear as separate fields for each sample in the electronic data file. These four fields must also appear on the paper copy of the results. These fields must appear, electronically and on paper, exactly as presented on the sample label: matching case of letters, hyphens and spaces. Most of this information will be typewritten but parts of it such as the date will be handwritten. An example is shown below.

Samp# 2018- 0423 -00-SI-RE

WS#: WS-S-0231

Date: 2018- 05 - 15

Desc: Englee - Island Cove Pond

Samp# 2018- 0423 - 03 -TI-RE

SA#: SA-0237

Date: 2018- 05 - 15

Desc: Engles - Island Cove Pond

- The specifics of these four fields are as follows:
 - Sample # Text Field 18 Characters.
 Full Sample Number: XXXX-XXX-XX-XX-XX
 e.g. 2018-0423-03-TI-RE

- Water Supply Number or Serviced Area Number Text Field 9 Characters Maximum.
 Water Supply Number (WS#): WS-X-YYYY e.g. WS-S-0231.
 Serviced Area Number (SA#): SA-YYYY e.g. SA-0237.
- Sample Date Text Field 11 Characters.
 In the electronic data file this may be stored in an internal date format.
 YYYY-MM-DD
 e.g. 2018-05-15
- Description Text Field 60 Characters.
 Descriptive text may include town names, lake names, etc.
- The Department will perform QA/QC checks on the accuracy of the Laboratory data entry of these four fields and document the frequency of misidentified samples. When, 1% of samples per season are considered by the Department as misidentified then the Laboratory will be notified to take corrective action. After three such incidents, the Department may cancel the contract as outlined in Section 4.0. The QA/QC checks will be reviewed by the Department as a component of the extension of the contract.
- For each sample in the electronic file, the results for each parameter must be recorded on a single line with the following information appearing on each line:
 - o Sample#, Parameter, SA/WS#, Description, Sample Date, Units, Method Detection Limit (MDL), Less Than Detect Flag, Value and Comments
 - o A partial example for an inorganic sample is shown below:

Sample#	Parameter	SA/WS#	Description	Samp-Date	Units	MDL	Flag	Value	Comments
2018-0423-03-TI-RE	Alkalinity as CaCO3	SA-0237	Englee	2018-05-15	mg/L	5	<	5	
2018-0423-03-TI-RE	Aluminium	SA-0237	Englee	2018-05-15	mg/L	0.01		0.1	
2018-0423-03-TI-RE	Arsenic	SA-0237	Englee	2018-05-15	mg/L	0.001	<	0.001	
2018-0423-03-TI-RE	Boron	SA-0237	Englee	2018-05-15	mg/L	0.05		0.08	
2018-0423-03-TI-RE	Barium	SA-0237	Englee	2018-05-15	mg/L	0.01	<	0.01	
2018-0423-03-TI-RE	Calcium	SA-0237	Englee	2018-05-15	mg/L	1		1.1	
2018-0423-03-TI-RE	Cadmium	SA-0237	Englee	2018-05-15	mg/L	0.0001	<	0.0001	
2018-0423-03-TI-RE	Turbidity	SA-0237	Englee	2018-05-15	NTU	0.1		9	Holding time for turbidity analysis was exceeded.

- All e-mail sent to the Department must be verified as computer virus-free by the contractor using industry accepted computer virus scanning software.
- Electronic data must be archived by the contractor for a period of one year from the date of issue to the Department to account for any data that may be lost during transmission or retransmission requests by the Department.

- Data can be in the form of an Excel spreadsheet or Comma Separated Value (CSV) file.
 There is some flexibility for the supplied file format, however, it must be capable of
 designating less than detection limit values and conceptually be similar to that previously
 listed.
- The agreed upon file format and structure must remain consistent for the duration of the contract period.
- The file format must remain consistent for any special samples not outlined in Section 3.1 that are subcontracted.
- The Laboratory must have an operational Laboratory Information Management System (LIMS) and supply details on the LIMS as part of their tender response.
- The Department will perform QA/QC checks on the accuracy of the Laboratory data record for all parameters and document the frequency of errors in the data record. When, five (5) samples per season are documented by the Department as an error in data record then the Laboratory will be notified to take corrective action. After two such incidents, the Department may cancel the contract as outlined in Section 4.0. The QA/QC checks will be reviewed by the Department as a component of the extension of the contract.

3.2.1 Confirmation of Sample Receipt Forms

The laboratory will be responsible for submitting a confirmation of sample receipt form for all samples submitted for analysis. This form must be emailed to the Department upon receipt of the samples and shall contain the details of testing to be performed (including, but not limited to: sample #, date of sampling, Laboratory Record #, and requested analyses) and a digital scan of the chain of custody.

3.2.2 Sample Integrity Forms

The laboratory will be responsible for submitting sample integrity forms to the Department. This document must be faxed or emailed to the Department when there is any discrepancy in the paperwork and/or samples submitted to the laboratory. The following information will be required:

- 1. Chain of custody number
- 2. Sample ID
- 3. Issue
 - a. This would include but is not limited to: inconsistencies in matching bottle labels and chain of custodies, missing or broken bottles; received temperature is not in the appropriate range; samples received past hold times; incorrect quantity of bottles.
- 4. Action taken by the laboratory would include but not limited to:
 - a. Analysis will proceed as requested.
 - b. Analysis will not proceed.
 - c. Samples on hold until direction received from the Department.

3.2.3 Early Results Reporting Protocol

- The protocol applies only to samples that are listed as "Early Results" on the chain of custody.
 Results must be emailed when analysis is complete and approved by a Laboratory official or the Head Chemist.
- Results must also remain in the regular electronic data file.

3.2.4 Rush Service and Reporting Protocol

- The protocol applies only to samples that are listed as "RUSH" on the chain of custody. This will consist of a maximum of 2% of the samples.
- Sample results must be provided within three (3) days of receipt of sample.
- Additional cost cannot be applied for this rush service.
- Results must also remain in the regular electronic data file.

3.3 Data Reporting – Exceedance Reporting Protocol

- The Laboratory must inform the Department by email and by fax immediately (Fax (709) 729-0320) whenever a health related parameter exceeds a MAC guideline based upon the *Guidelines for Canadian Drinking Water Quality*.
 - o The protocol does not apply to aesthetic parameters or turbidity.
 - o The protocol does not apply to Total THMs or Total HAAs.
- The exceedance report e-mailed and faxed to the Department must include the following sample information:
 - o Sample Number;
 - o Community Name;
 - o Water Supply Name;
 - o SA# or WS#;
 - o Date of Sampling; and
 - o Preliminary lab results as an attachment, later followed by a full set of lab results (when first available).

3.4 Data Reporting – Early Reporting of Large Differences in THM and HAA

- The Laboratory must inform the Department by e-mail whenever the following occurs for an individual sample location:
 - o HAA (total) $< 5 \mu g/L$ and THM (total) $> 50 \mu g/L$, or
 - o HAA (total) $> 50 \mu g/L$ and THM (total) $< 5 \mu g/L$.

- The e-mail sent to the Department must include the following sample information:
 - o Sample Number;
 - o Community Name;
 - o Water Supply Name;
 - o SA# or WS#;
 - o Date of Sampling; and
 - o Preliminary lab results as an attachment.
- The Department will review these preliminary THM and HAA results to determine if the THM analysis or HAA analysis should be repeated (at no additional cost to the Department).

3.5 Other Requirements

The selected Laboratory must comply with the following requirements:

- The MDLs used for analysis by the Laboratory must be comparable to those listed above and are subject to the approval of the Department. The bidder must supply a list of MDLs and testing methods that they will use for the analysis with the tender.
- The Department must be notified of changes in the detection limits or methods used for the analysis of the samples within each sampling season.
- The Laboratory must provide the required number of sampling bottles, ice packs and coolers to four Departmental offices (St. John's, Grand Falls-Windsor, Corner Brook and Happy Valley-Goose Bay). All sampling bottles must be prepared as per sampling and analytical protocols.
- The Department reserves the right to order a complete second shipment of sample bottles (at cost to the Laboratory) if the bottles are expired, incorrectly preserved or preservative is found to be leaking from bottles (due to improper bottle capping or broken bottles). This action is necessary since some sample bottle preservatives are highly corrosive and can burn personnel handling the shipment of bottles.
- The Laboratory must receive unused bottles passed expiry dates for proper disposal of preservatives.
- The Laboratory must provide a protocol detailing the time frames associated with sample storage and shipment for analysis of the various parameters after the contract is awarded.
- The Laboratory must use the Chain of Custody Form that will be supplied by the Department. The "date received" and "received by" blanks on the form must be completed and a copy returned to the Department during the billing process.
- The Laboratory must retain water samples for metals analysis for a period of six (6) months.

3.6 Invoicing

The Laboratory must submit invoices to the Department on a monthly basis. Invoices will be processed after the analytical work has been completed and signed by a Laboratory official or the Head Chemist. The invoice must identify each Chain of Custody number with the quantity of each analysis type.

4.0 Termination of Contract

The Department may terminate any or all components of the work or portions thereof within 30 days by written notice. In the event of such termination notice being delivered, the Laboratory will have no claim against the Department for loss of anticipated profits or damages occasioned by such termination. Upon delivery and acceptance of the portion of the work performed up to the date of termination, the Laboratory will be paid the appropriate portion of the fees owing.

The first season of the contract will be considered a probationary period and at the end of the period the Department reserves the right to cancel the contract as described above. Please note that the first season of the contract includes up to the end of the processing of data for that season by the Department.

5.0 Bidder Qualifications Criteria

In addition to the information described previously, the information outlined in Sections 5.1 to 5.3 must be included in the tender response.

5.1 Accreditation

The bidder must provide documentation confirming current CALA or SCC accreditation for all parameters quoted. In addition, documentation must be provided for proficiency testing for the requested parameters.

5.2 Pricing

Laboratories <u>must bid</u> on all parameters types. Complete columns: Unit Price "B", Extended Total "A x B" and row: Sum of Extended Totals column Lines 1-13.

Item	Description	Estimated Quantity (for Evaluation Purposes) "A"	Unit Price "B"	Extended Total "A x B"
1	Trihalomethane	1,400		
2	Inorganic	1,700		
3	Haloacetic Acid	1,400		
4	Total suspended solids	150		
5	Bromate	5		
6	Polychlorinated Biphenyls	240		
7	Polyaromatic Hydrocarbons	240		
8	Petroleum Hydrocarbons	240		
9	Radiological – Gross Alpha and Gross Beta	10		
10	Radiological – Lead-210, Radium-226, Polonium-210, and Radon-222	10		
11	Geosmin	10		
12	Methyl-Isoborneol	10		
13	N-Nitrosodimethylamine	2		
	Sum	of "Extended Totals" colum	nn Lines 1-13	

The pricing must include:

- The cost of bottles, ice packs and coolers and any bottle preparation and disposal costs.
- The cost of data processing.
- The cost of shipping empty bottles to four Departmental offices (St. John's, Grand Falls-Windsor, Corner Brook and Happy Valley-Goose Bay) and return of samples to the Laboratory via air courier (i.e. sending and receiving bottles).

Low bidder criteria will be based upon the Sum of "Extended Totals" column Lines 1-13.

5.3 Other

The bidder must provide documentation of the following:

- A list of the MDLs for each parameter along with testing methods and equipment used
- An example report of sample results
- An example electronic file of sample results
- A description of the Laboratory's Laboratory Information Management System (LIMS).
- An example of the Laboratory's proposed exceedance report fax.

The successful laboratory will be required to provide details of measurement uncertainty and QA/QC monitoring plan including acceptance criteria, including but not limited to duplicates, surrogates, blanks, etc.

6.0 Contract Duration

The contract is valid from the date of issue to March 31, 2022 (with the option to renew the contract up to an additional two years). Renewal will be based on a review of QA/QC performance.

Appendix C Field Work Checklist

	Drinking Water Sampling Checklist						
	□ Accommodations						
Docu	ment Preparation	Sample Bottles					
	Sample Numbers Sampling Schedule Field Sheets Sample Labels Sampling Manual Sampling Location Records Provincial Road Map Chain of Custody Records Community Contact List	□ Inorganic Bottles (5 per kit) □ Haloacetic Acid (HAA) Bottles (2 per sample) □ Trihalomethane (THM) Bottles (2 per sample) □ Extra Bottles (all types) □ Pocket Colorimeter					
	Boil Water Advisory List Courier Slips & Contact Info (for shipping) All Documents Checked pment	□ Calibration Check □ Working □ Reagents (Enough Free and Total Chlorine Packets) □ Consumables					
Equi	pment	Consumables					
	Markers) Pen (s) Thermometer Colorimeter GPS (in correct datum?) Camera Cooler (s) Ice Packs Sample Transport Case Styrofoam Bottle Holders Sample Collecting Pole Cell Phone (vehicle and outlet charger) Axe (cut ice winter sampling) Ice Auger (winter sampling)	□ Paper Towels □ Batteries (charged?) □ Ziploc bags □ Chlorine Reagents (Enough Free and Total Packets) □ Garbage Bags □ Packaging tape □ □ □ □ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■					
Pre -	Travel Check	□ Floater Jacket					
	Sample Bottles in Good Condition (expired?) Truck in good running condition (tires, wipers, fuel) Truck walk around	Miscellaneous					
	Ice packs frozen and enough Outlook Calendar marked for sampling period Out of Office on in Calendar Windshield wash Gas	Date of Check: Date of Departure:					
	Sampler:	Date:					

Appendix D

Verification Protocol and Recording Log for Colorimeters

HACH Chlorine Pocket Colorimeter

Check the cat. # on the top of the HACH case. Most likely you will have either # 46700-00 or #58700-00. Follow the procedure below to check your digital colorimeter readings against 3 known standards. Compare your readings to those included in the chart below. Make sure you are looking at the readings and ranges specific to your model number (cat.#).

- 1. Insert the "blank" into the digital colorimeter slot and zero the colorimeter.
- 2. Insert STD 1 into colorimeter and press "read". Compare the reading with the chart below.
- 3. Insert STD 2 into digital colorimeter and press "read". You don't have to "zero" the colorimeter between standards. Compare the reading with the chart below.
- 4. Insert STD 3 into digital colorimeter and press "read". (Don't "zero" the colorimeter). Compare the reading with the chart below.

The readings are acceptable if they fall within the recommended ranges below. If you obtain readings that lie outside the recommended ranges for each standard, the readings are not reliable and you may need to send the instrument to HACH Company for calibration (or purchase a new instrument at a cost comparable to calibration). Contact information for HACH can be found at www.hach.com.

Instrument	Blank	STD1 (mg/L)	STD2 (mg/L)	STD3 (mg/L)
Pocket				
Colorimeter 11	0	0.21 (+/- 0.09)	0.90 (+/-0.10)	1.63 (+/-0.14)
(LR) PN				
58700-00				
Pocket				
Colorimeter	0	0.19 (+/-0.09)	0.83 (+/- 0.10)	1.51 (+/-0.14)
(LR) PN				
46700-00				

^{*}Complete chart including values for various models of HACH chlorine test kits is provided in Certificate of Analysis, included with Secondary Standards Kit.

Date of Precision Check	Instrument	Blank	STD1 (mg/L)	My Reading	STD2 (mg/L)	My Reading	STD3 (mg/L)	My Reading
	Pocket Colorimeter 11 (LR) PN 58700-00	0	0.21 (+/- 0.09)		0.90 (+/- 0.10)		1.63 (+/- 0.14)	
	Pocket Colorimeter (LR) PN 46700-00	0	0.19 (+/- 0.09)		0.83 (+/- 0.10)		1.51 (+/- 0.14)	
Date of Precision Check	Instrument	Blank	STD1 (mg/L)	My Reading	STD2 (mg/L)	My Reading	STD3 (mg/L)	My Reading
	Pocket Colorimeter 11 (LR) PN 58700-00	0	0.21 (+/- 0.09)		0.90 (+/- 0.10)		1.63 (+/- 0.14)	
	Pocket Colorimeter (LR) PN 46700-00	0	0.19 (+/- 0.09)		0.83 (+/- 0.10)		1.51 (+/- 0.14)	
Date of Precision Check	Instrument	Blank	STD1 (mg/L)	My Reading	STD2 (mg/L)	My Reading	STD3 (mg/L)	My Reading
	Pocket Colorimeter 11 (LR) PN 58700-00	0	0.21 (+/- 0.09)		0.90 (+/- 0.10)		1.63 (+/- 0.14)	
	Pocket Colorimeter (LR) PN 46700-00	0	0.19 (+/- 0.09)		0.83 (+/- 0.10)		1.51 (+/- 0.14)	
Date of Precision Check	Instrument	Blank	STD1 (mg/L)	My Reading	STD2 (mg/L)	My Reading	STD3 (mg/L)	My Reading
	Pocket Colorimeter 11 (LR) PN 58700-00	0	0.21 (+/- 0.09)		0.90 (+/- 0.10)		1.63 (+/- 0.14)	
	Pocket Colorimeter (LR) PN 46700-00	0	0.19 (+/- 0.09)		0.83 (+/- 0.10)		1.51 (+/- 0.14)	

Appendix E Sampling Location Record Form

Department of Environment and Clir Water Resources Management Divisi	GPS Collected		
Drinkin	g Water	Quality Sampling Location Record	
Community #: Water Supply #: Serviced Area #:		Community Name: Water Supply Name: Serviced Area Name:	
Sample Site – 00 Source at Intake / Wellhead NAD83 Lat:°'" Long:°'" Waypoint#	Мар		
Sample Site – 03 NAD83 Lat:°'" Long:°'" Waypoint#	Мар		

Date Collected (YYYY-MM-DD):

Location Collected By:

Appendix F

Drinking Water Quality Sample Numbering Scheme

Drinking Water Quality Sample Numbers

A sample taken in **2008** in **Central** region (the **423**rd) at **Site #1** for **THM** analysis as part of the **regular** sampling program to be recorded in the database. Note that there are no spaces and all letters are uppercase.

YYYY - Calendar year using four digits. This resets every January 1st.

Serial Number - A four digit number that increases by one for each new Drinking Water Quality Sampling Field Record. Ranges of numbers are assigned by Region with each staff member having a unique range. **Each calendar year the number is reset to the start of the range.**

0000 - East 2000 - Central 4000 - West 6000 - Labrador 6500 - 6999 - Groundwater Section

Inside of each regional range, blocks of numbers can be assigned for temporary staff. For example, in Central one staff member would start at 2000 and the next Central staff member could start at 3000 and the next at 3500 etc. This is a simple method to ensure that sample numbers are not duplicated or unnecessarily long. Unique sample numbers are critical to data processing and management.

Site Number - These numbers indicate where in the system each sample is taken.

00 - Source **01** - Site #1 **02** - Site #2 **03** - Site #3 **04** - Site #4

The 00 site number cannot be changed but you can use other site number designations as long as they are used consistently and are only two digits. You can edit your Field Record and Label Word files to reflect these changes.

Sample Type -This two character alphabetic code indicates the type of sample. The codes below are the only ones allowed at present and please use uppercase letters when writing.

SI - Source Inorganic TI - Tap Inorganic TH - THM HA - HAA

Sample Class - Sample class indicates the purpose of the sample and whether or not it is to be stored in the database, is part of a mitigation project or is a QA/QC sample. The codes below are the only ones allowed at present and please use uppercase letters when writing.

RE - Regular **RS** - Resampling (RE and RS samples kept in database) **SP** - Special (Mitigation and Control, QA / QC or RTWQ - Not Stored in Database)

Appendix G

Drinking Water Quality Database Dictionary of Terms

Drinking Water Quality Database Dictionary of Terms

Community Name - An official name used by the Department of Municipal and Provincial Affairs (MPA). It's status can be municipality (MUN), local service district (LSD) or an unincorporated area (UNC). Native communities are classified as unincorporated communities. Each of these has been assigned a unique number referred to as the MUN number or LGP (Local Government Profile) number. There are a very small number of communities that have not been assigned MUN numbers by MPA. For these cases the Department has assigned numbers starting at 9000 and incrementing by 10. Both the original MUN number and our modified MUN number have been recorded in the database. The population refers to the census population as recorded under the legal name of the community.

A single physical source of drinking water. The SUPPLY TYPE can be surface water (SW) or Water Supply groundwater (GW). SUPPLY STATUS can be Municipal or Private. Municipal refers to a public water supply which is funded by the government and operated and maintained by any level of government (federal, provincial, municipal, water committees and citizens groups). Private indicates a supply installed and operated by a non-government entity such as individual homes, a group of private citizens or a commercial operation. The SOURCE TYPE can be Drilled, Dug, Spring, Reservoir, Pond, Lake, Brook, and River.

> Water Supplies have been assigned a unique code by the Department of the form WS-X-YYYY where X is either S (surface water), G (groundwater) or P (Private) and YYYY is a four digit number that is padded with leading zeros (e.g. 008). For example, WS-S-0008.

Serviced Area -This is a conceptual description used to undertake the Tap Water Quality Monitoring Program. Serviced area is a combination of legal Community Name or Sub-division Name(s) within a community and water supply source. Its purpose is to link legal community name or sub-division name(s) within a community with a unique water supply source identifier for tap water quality monitoring purposes.

> Serviced Areas have been assigned a unique code by the Department of the form SA-YYYY where YYYY is a four digit number that is padded with leading zeros (e.g. 0078)

A printed sheet that documents a site visit to a serviced area at a specific date. Each sheet lists several sites each with it's own field data (e.g. water temperature). Additionally, at the top right hand corner of every sheet there is a written master sample serial number as described in the Drinking Water Quality Sample Numbers document.

A collection of water for a group of analyses such as organics, inorganics, THM, and HAA. Each analyses may generate several parameters.

A single test result (or sum of test results for THM and HAA) such as Temperature, pH, colour, alkalinity.

Field Record -

Sample -

Parameter -

Appendix H Protocol for New Public Water Supplies

February 11, 2010

Protocol for New Public Water Supplies

Rationale

The public water supply (PWS) list is maintained by Water Resources Management Division (WRMD) and contains all public water supplies, both surface and ground water, in the province. The list must be updated when a new public water supply is activated.

Current Protocol

A new PWS is initiated when Department of Municipal Affairs agrees to provide funding through Capital Works for the project.

Surface Water

The community must apply for a "Permit to Construct" for water supply related infrastructure such as intake, pumps, chlorination, etc, through the Community Water and Wastewater section of Department of Environment and Conservation. Information or results of a study on water quantity and quality of the supply is required as a component of the application for permit. Upon approval of the permit a tender is issued by Department of Municipal Affairs.

<u>Groundwater</u>

The community must apply for a "Permit to Construct a Non-Domestic Well" from the Groundwater section of Department of Environment and Conservation. Upon approval of the permit a tender is issued by Department of Municipal Affairs. Three documents, the completions report, pump test results and chemical test results of the new well, must be submitted by the proponent when the well drilling is completed.

After the well is drilled, the community must apply for a "Permit to Construct" for water-supply related infrastructure such as pumps and chlorination systems. The application is reviewed by the Community Water and Wastewater section. The Groundwater section provides approval on acceptable yield and quality to Community Water and Wastewater Section.

New Water Supplies

Upon issuing of the permit, Director (WRMD) and Coordinator of Drinking Water Monitoring (SWS) are copied on the "Permit to Construct". Coordinator of Drinking Water Monitoring (SWS) is responsible for informing Environmental Scientists (SWS) of the potential new supplies in their respective communities. The Environmental Scientists (SWS) will be responsible for informing Coordinator of Drinking Water Monitoring (SWS) when the supply is established in their community.

New Water Supply Documentation

When it is determined that a new water supply is established and functioning, the Environmental Scientist (SWS) for the community is responsible for collecting the information required for the PWS list. The information is forwarded to the Director (WRMD) for approval by Safe Drinking Water Committee.

Once approved, the information is forwarded to the Senior Environmental Scientist (HMS). This information is used to generate the water supply number (WS#) and serviced area number (SA#) and then added to the

Fax: 709.729.0320

www.gov.nl.ca/env/water

Tel: 709.729.2563

PWS list. The new supply is entered in the GIS database with the watershed's boundary file. Department of Municipal Affairs is informed of the new PWS to ensure that it is entered in the MIMS database. Department of Government Services in informed of the new water supply to ensure scheduling for bacteriological sampling is established.

The Senior Environmental Scientist (HMS) is responsible for updating the two tables in the Oracle: add SA# to SA_Sampledby and SA_WS_Owned in WRMD_Out.

The new PWS is then scheduled for chemical sampling and integrated into the flow of the sampling schedule. The sampling schedule is updated on the Division's webpage. The Environmental Scientist for the community is responsible for sending a letter advising the community on the Protected Water Supply Area application.

Tel: 709.729.2563

Checklist for Addition of Public Water Supply to Official List: Water Supply is maintained by the Town/LSD of:_____ Verified by (ie. town clerk; chairperson, etc.): Water Supply type: □SW □GW ____no. of wells (if a part of a wellfield) Suggested Water Supply name:______ Water Supply coordinates: (DD MM SS.SSS)_____ Reason for addition: Date commissioned: Water Supply will replaced (if applicable): Additional Comments: _____ WRMD staff name: _____

Appendix I Protocol for Removal of Public Water Supplies

February 11, 2010

Protocol for Removal of Public Water Supplies

Rationale

The public water supply (PWS) list is maintained by Water Resources Management Division (WRMD) and contains all public water supplies, both surface and ground water, in the province. The list must be updated when a public water supply is decommissioned.

Current Protocol

The decommissioning of groundwater supplies requires a completion report to the Groundwater Section from the community. The decommissioning of surface water supplies is usually determined by the Environmental Scientists responsible for drinking water quality monitoring.

Removal of Public Water Supplies

When the Department of Environment and Conservation confirms that a PWS has been decommissioned the Safe Drinking Water Committee must be notified by the Director (WRMD).

Removal of Public Water Supply Documentation

When it is confirmed from the Town or LSD that the PWS has been decommissioned the following activities must take place:

- 1. Groundwater Manager is responsible for ensuring all well decommissioning is completed within the "Guidelines for Sealing Groundwater Wells".
- 2. Senior Environmental Scientist (HMS) and Coordinator of Drinking Water Monitoring (SWS) are jointly responsible for removing the PWS from the PWS list.
- 3. Senior Environmental Scientist (HMS) is responsible for removing the PWS from the drinking water quality monitoring schedule and updating the Division's webpage.
- 4. Environmental Scientist (HMS) is responsible for removing the delineated watershed from the GIS database.
- 5. Department of Municipal Affairs is responsible for removing the PWS from MIMs.
- 6. Department of Department of Government Services in responsible for removing the PWS the from bacteriological sampling schedule.
- 7. The Environmental Scientists (SWS) are responsible for ensuring the protected status, if applicable, of the PWS is repealed.

Tel: 709.729.2563

Checklist for Removal of Public Water Supply from Official List: Water Supply was maintained by the Town/LSD of: ______ Verified by (ie. town clerk; chairperson, etc.): ______ Water Supply type: □SW □GW ____no. of wells (if a part of a wellfield) Suggested Water Supply name: ______ Reason for removal: Date decommissioned: Protection status: □Protected □Not Protected □Should be repealed □Should not be repealed Comments: Water Supply will be replaced by: ______ Additional Comments: WRMD staff name: _____

Please provide additional information if required on a separate page.

Appendix J Labels for Sampling Bottles

Samp# 2021-Samp# 2021--00-SI-RE -00-SI-RE WS#: WS-S-0598 WS#: WS-S-0598 Date: 2021-Date: 2021-Desc: Pouch Cove - North Three Island Pond Desc: Pouch Cove - North Three Island Pond -00-SI-RE -00-SI-RE Samp# 2021-Samp# 2021-WS#: WS-S-0598 WS#: WS-S-0598 Date: 2021-Date: 2021-Desc: Pouch Cove - North Three Island Pond Desc: Pouch Cove - North Three Island Pond Samp# 2021-Samp# 2021- -00-SI-RE -00-SI-RE WS#: WS-S-0598 WS#: WS-S-0598 Date: 2021-Date: 2021-Desc: Pouch Cove - North Three Island Pond Desc: Pouch Cove - North Three Island Pond Samp# 2021- -00-SI-RE Samp# 2021--00-SI-RE WS#: WS-S-0598 WS#: WS-S-0598 Date: 2021-Date: 2021-Desc: Pouch Cove - North Three Island Pond Desc: Pouch Cove - North Three Island Pond Samp# 2021--00-SI-RE Samp# 2021--00-SI-RE WS#: WS-S-0598 WS#: WS-S-0598 Date: 2021-Date: 2021-Desc: Pouch Cove - North Three Island Pond Desc: Pouch Cove - North Three Island Pond Samp# 2021--00-SI-RE Samp# 2021--00-SI-RE WS#: WS-S-0598 WS#: WS-S-0598 Date: 2021-Date: 2021-Desc: Pouch Cove - North Three Island Pond Desc: Pouch Cove - North Three Island Pond Samp# 2021--00-SI-RE Samp# 2021--00-SI-RE WS#: WS-S-0598 WS#: WS-S-0598 Date: 2021-Date: 2021-Desc: Pouch Cove - North Three Island Pond Desc: Pouch Cove - North Three Island Pond Samp# 2021-Samp# 2021- -00-SI-RE -00-SI-RE WS#: WS-S-0598 WS#: WS-S-0598 Date: 2021-Date: 2021-Desc: Pouch Cove - North Three Island Pond Desc: Pouch Cove - North Three Island Pond Samp# 2021-Samp# 2021-WS#: WS#: Date: 2021-Date: 2021-Desc: Desc:

Community: Pouch Cove Sampled By: R. Harvey

Date: 2021-Desc:

WS#:

Samp# 2021-

Samp# 2021 SA#: SA-0619 Date: 2021 Desc: Pouch Cove - North Three Island Pond	-TI-RE	Samp# 2021 SA#: SA-0619 Date: 2021 Desc: Pouch Cove - North Three Island Pond	-TI-RE
Samp# 2021 SA#: SA-0619 Date: 2021 Desc: Pouch Cove - North Three Island Pond	-TI-RE	Samp# 2021 SA#: SA-0619 Date: 2021 Desc: Pouch Cove - North Three Island Pond	-TI-RE
Samp# 2021 SA#: SA-0619 Date: 2021 Desc: Pouch Cove - North Three Island Pond	-TI-RE	Samp# 2021 SA#: SA-0619 Date: 2021 Desc: Pouch Cove - North Three Island Pond	-TI-RE
Samp# 2021 SA#: SA-0619 Date: 2021 Desc: Pouch Cove - North Three Island Pond	-TI-RE	Samp# 2021 SA#: SA-0619 Date: 2021 Desc: Pouch Cove - North Three Island Pond	-TI-RE
Samp# 2021 SA#: SA-0619 Date: 2021 Desc: Pouch Cove - North Three Island Pond	-TH-RE	Samp# 2021 SA#: SA-0619 Date: 2021 Desc: Pouch Cove - North Three Island Pond	-TH-RE
Samp# 2021 SA#: SA-0619 Date: 2021 Desc: Pouch Cove - North Three Island Pond	-TH-RE	Samp# 2021 SA#: SA-0619 Date: 2021 Desc: Pouch Cove - North Three Island Pond	-TH-RE
Samp# 2021 SA#: SA-0619 Date: 2021 Desc: Pouch Cove - North Three Island Pond	-HA-RE	Samp# 2021 SA#: SA-0619 Date: 2021 Desc: Pouch Cove - North Three Island Pond	-HA-RE
Samp# 2021 SA#: SA-0619 Date: 2021 Desc: Pouch Cove - North Three Island Pond	-HA-RE	Samp# 2021 SA#: SA-0619 Date: 2021 Desc: Pouch Cove - North Three Island Pond	-HA-RE
Samp# 2021 SA#: Date: 2021 Desc:		Samp# 2021 SA#: Date: 2021 Desc:	
Samp# 2021 SA#: Date: 2021		Community: Pouch Cove Sampled By: R. Harvey	

Desc:

Appendix K Drinking Water Quality Sampling Field Record

Department of Environment and Climate Change Water Resources Management Division

Sample Serial Number: 202

202	21	-
-----	----	---

Drinking Water	Quality Sampling	Field Record	
Community #: 4015 Water Supply #: WS-S-0598 Serviced Area #: SA-0619 Pop. Serviced: 1866	Community Name: Pouch Water Supply Name: No Serviced Area Name: Po	rth Three Island Pond	
Chlorination / Treatment: Gas / pH			
Sample Site -00 -00-SI		Temperature	° C
-RE □ -SP □ -RS □		Time	(24 Hr)
Remarks			
<u>Sample Site</u> 01 □ 02 □ 03 □ 04 □		Temperature	° C
-TI	HA 🗆 RE 🗆	Time	
-RE □ -F -SP □ -S -RS □ -F	SP		
Free Chlorine mg/L Total Chlorine	orine mg/	L Other ()	
Location			
Remarks			
Sample Site - 01 □ 02 □ 03 □ 04 □ -TI □ -TH □	□ HA □	Temperature	_ ° C
-RE □ -F -SP □ -S -RS □ -F	RE	Time	(24 Hr)
Free Chlorine mg/L Total Chlo		,,	
Location			
Remarks			
-			
Sample Collected By:		Date Sampled (YYYY-MM-DD):	

Appendix L Chain of Custody

CHAIN OF CUSTODY

Shipped To	:			Shipped From:	Report To / Invoice To: 220028978-1									
200 Bluewater Road, Suite 105 Water Resources Management Division Bedford, Nova Scotia B4B 1G9 □ St. John's □ Happy Valley-Goose Bay			Department of Environment and Climate Change Water Resources Management Division Confederation Building, P.O. Box 8700 St. John's, NF A1B 4J6											
Sample ID				WS# (Source) SA# (Tap)	Sample Date (yy/mm/dd)	Time (24 hr)	#1 THM	#2 Inorg	#3 HAA	#4 PAH	#5 Hydro	Other Parameters	Rush	Lab ID #
202 -	-	-	-											
202 -	-	-	-											
202 -	-	-	-											
202 -	-	-	-											
202 -	-	-	-											
202 -	-	-	-											
202 -	-	-	-											
202 -	-	-	-											
202 -	-	-	-											
202 -	-	-	-											
202 -	-	-	-											
202 -	-	-	-											
202 -	-	-	-											
202 -	-	-	-											
202 -	-	-	-											
Lab Comme	nts:					TOTAL								
_	_	-		Phon										//
-				Hood growt ong & Dinl		ved by:				_ Dat	e Recei	ved (YYYY/MM/DI	D):	/

Copies: White to Laboratory, Yellow to Headquarters & Pink for Sampler

Page ___ of ___

Appendix M End of Season Email Template

END OF SEASON SUMMARY - SPRING 2021 - NAME

MISSED SAMPLES

Community	Region	Parameter Type	WS#	SA#	Justification for Missed Sample
		TI/TH/HA	WS-S-xxxx	SA-xxxx	

EXTRA SAMPLES

Community	Region	SAMPLE#	WS#	SA#	Reason for Taking Sample(s)
		2017-xxxx-xx-xx	WS-S-xxxx	SA-xxxx	
·					
·					

RESAMPLES

Community	Region	SAMPLE#	WS#	SA#	Comments
		2017-xxxx-xx-xx-RS	WS-S-xxxx	SA-xxxx	

Appendix N Safety Data Sheets

SAFETY DATA SHEET

Version 8.0 Revision Date 27.11.2020 Print Date 25.01.2021

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

1.1 Product identifiers

Product name : Ammonium Chloride GR ACS

Product Number : AX1270
Brand : Millipore
Index-No. : 017-014-00-8
CAS-No. : 12125-02-9

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

Identified uses : Reagent for analysis

1.3 Details of the supplier of the safety data sheet

Company : SIGMA-ALDRICH CANADA CO.

2149 WINSTON PARK DRIVE

OAKVILLE ON L6H 6J8

CANADA

Telephone : +1 905 829-9500 Fax : +1 905 829-9292

1.4 Emergency telephone

Emergency Phone # : 800-424-9300 CHEMTREC (USA)

+1-703-527-3887 CHEMTREC

(International)

24 Hours/day; 7 Days/week

SECTION 2: Hazards identification

2.1 Classification of the substance or mixture

GHS Classification in accordance with Hazardous Products Regulations (HPR) (SOR/2015-17)

Acute toxicity, Oral (Category 4), H302 Eye irritation (Category 2A), H319

For the full text of the H-Statements mentioned in this Section, see Section 16.

2.2 GHS Label elements, including precautionary statements

Pictogram

!>

Signal word Warning

Hazard statement(s)

H302 Harmful if swallowed.

Millipore - AX1270

Millipore SigMa H319 Causes serious eye irritation.

Precautionary statement(s)

P264 Wash skin thoroughly after handling.

P270 Do not eat, drink or smoke when using this product.

P280 Wear eye protection/ face protection.

P301 + P312 + P330 IF SWALLOWED: Call a POISON CENTER/ doctor if you feel

unwell. Rinse mouth.

P305 + P351 + P338 IF IN EYES: Rinse cautiously with water for several minutes.

Remove contact lenses, if present and easy to do. Continue

rinsing.

P337 + P313 If eve irritation persists: Get medical advice/ attention.

P501 Dispose of contents/ container to an approved waste disposal

plant.

2.3 Hazards not otherwise classified (HNOC) or not covered by GHS

- none

SECTION 3: Composition/information on ingredients

3.1 Substances

Formula : NH4Cl
Molecular weight : 53.49 g/mol
CAS-No. : 12125-02-9
EC-No. : 235-186-4
Index-No. : 017-014-00-8

Component	Classification	Concentration *
ammonium chloride		
	Acute Tox. 4; Eye Irrit. 2A; H302, H319	<= 100 %
* Weight %		

For the full text of the H-Statements mentioned in this Section, see Section 16.

SECTION 4: First aid measures

4.1 Description of first-aid measures

General advice

Show this material safety data sheet to the doctor in attendance.

If inhaled

After inhalation: fresh air.

In case of skin contact

In case of skin contact: Take off immediately all contaminated clothing. Rinse skin with water/ shower.

In case of eye contact

After eye contact: rinse out with plenty of water. Call in ophthalmologist. Remove contact lenses.

Millipore - AX1270

If swallowed

After swallowing: immediately make victim drink water (two glasses at most). Consult a physician.

4.2 Most important symptoms and effects, both acute and delayed

The most important known symptoms and effects are described in the labelling (see section 2.2) and/or in section 11

4.3 Indication of any immediate medical attention and special treatment needed

No data available

SECTION 5: Firefighting measures

5.1 Extinguishing media

Suitable extinguishing media

Use extinguishing measures that are appropriate to local circumstances and the surrounding environment.

Unsuitable extinguishing media

For this substance/mixture no limitations of extinguishing agents are given.

5.2 Special hazards arising from the substance or mixture

Not combustible.

Fire may cause evolution of:

nitrogen oxides, Hydrogen chloride gas

Ambient fire may liberate hazardous vapours.

5.3 Advice for firefighters

In the event of fire, wear self-contained breathing apparatus.

5.4 Further information

Suppress (knock down) gases/vapors/mists with a water spray jet. Prevent fire extinguishing water from contaminating surface water or the ground water system.

SECTION 6: Accidental release measures

6.1 Personal precautions, protective equipment and emergency procedures

Advice for non-emergency personnel: Avoid inhalation of dusts. Avoid substance contact. Ensure adequate ventilation. Evacuate the danger area, observe emergency procedures, consult an expert.

For personal protection see section 8.

6.2 Environmental precautions

Do not let product enter drains.

6.3 Methods and materials for containment and cleaning up

Cover drains. Collect, bind, and pump off spills. Observe possible material restrictions (see sections 7 and 10). Take up dry. Dispose of properly. Clean up affected area. Avoid generation of dusts.

6.4 Reference to other sections

For disposal see section 13.

SECTION 7: Handling and storage

7.1 Precautions for safe handling

For precautions see section 2.2.

7.2 Conditions for safe storage, including any incompatibilities

Storage conditions

Tightly closed. Dry. Tightly closed. Dry.

Store at room temperature.

Storage class (TRGS 510): 13: Non Combustible Solids

7.3 Specific end use(s)

Apart from the uses mentioned in section 1.2 no other specific uses are stipulated

SECTION 8: Exposure controls/personal protection

8.1 Control parameters

Ingredients with workplace control parameters

Components	CAS-No.	Value	Control parameters	Basis
ammonium chloride	12125-02- 9	TWA	10 mg/m ³	Canada. Alberta, Occupational Health and Safety Code (table 2: OEL)
Remarks				on irritation effects and its adjustment to es is not required
		STEL	20 mg/m ³	Canada. Alberta, Occupational Health and Safety Code (table 2: OEL)
				on irritation effects and its adjustment to es is not required
		TWA	10 mg/m ³	Canada. British Columbia OEL
		STEL	20 mg/m ³	Canada. British Columbia OEL
		TWAEV	10 mg/m ³	Québec. Regulation respecting occupational health and safety, Schedule 1, Part 1: Permissible exposure values for airborne contaminants
		STEV	20 mg/m ³	Québec. Regulation respecting occupational health and safety, Schedule 1, Part 1: Permissible exposure values for airborne contaminants
		TWA	10 mg/m ³	USA. ACGIH Threshold Limit Values (TLV)
		STEL	20 mg/m ³	USA. ACGIH Threshold Limit Values

Millipore - AX1270

(TLV)

8.2 Exposure controls

Appropriate engineering controls

Change contaminated clothing. Preventive skin protection recommended. Wash hands after working with substance.

Personal protective equipment

Eye/face protection

Use equipment for eye protection tested and approved under appropriate government standards such as NIOSH (US) or EN 166(EU). Safety glasses

Skin protection

This recommendation applies only to the product stated in the safety data sheet, supplied by us and for the designated use. When dissolving in or mixing with other substances and under conditions deviating from those stated in EN374 please contact the supplier of CE-approved gloves (e.g. KCL GmbH, D-36124 Eichenzell, Internet: www.kcl.de).

Full contact

Material: Nitrile rubber

Minimum layer thickness: 0.11 mm Break through time: 480 min

Material tested: KCL 741 Dermatril® L

This recommendation applies only to the product stated in the safety data sheet, supplied by us and for the designated use. When dissolving in or mixing with other substances and under conditions deviating from those stated in EN374 please contact the supplier of CE-approved gloves (e.g. KCL GmbH, D-36124 Eichenzell,

Internet: www.kcl.de).

Splash contact

Material: Nitrile rubber

Minimum layer thickness: 0.11 mm Break through time: 480 min

Material tested: KCL 741 Dermatril® L

Body Protection

protective clothing

Respiratory protection

required when dusts are generated.

Our recommendations on filtering respiratory protection are based on the following standards: DIN EN 143, DIN 14387 and other accompanying standards relating to the used respiratory protection system.

Control of environmental exposure

Do not let product enter drains.

SECTION 9: Physical and chemical properties

9.1 Information on basic physical and chemical properties

a) Appearance Form: Crystalline powder

Color: white

b) Odor odorless

Millipore - AX1270

Millipore SigMa c) Odor Threshold Not applicable

d) pH 5 - 5.5 at 25 °C (77 °F)

e) Melting point: 338 °C (640 °F) - (sublimed)

point/freezing point

f) Initial boiling point 520 °C 968 °F and boiling range

g) Flash pointh) Evaporation rateNo data available

i) Flammability (solid, The product is not flammable. - Flammability (solids)

gas)

j) Upper/lower No data available flammability or

k) Vapor pressure 1.3 hPa at 160.4 °C (320.7 °F)

1.3 hPa at 30 °C(86 °F)

I) Vapor density No data available

m) Relative density 1.53 g/cm 3 at 25 °C (77 °F) n) Water solubility 372 g/l at 20 °C (68 °F)

o) Partition coefficient: Not applicable for inorganic substances

Not applicable

n-octanol/water

explosive limits

p) Autoignition > 400 °C (> 752 °F) - Relative self-ignition temperature for

temperature solidsdoes not ignite

q) Decomposition temperature

r) Viscosity No data available

s) Explosive properties No data availablet) Oxidizing properties No data available

9.2 Other safety information

Bulk density ca.600 - 900 kg/m³

Particle size 0.116 mm - Mean particle size

SECTION 10: Stability and reactivity

10.1 Reactivity

No data available

10.2 Chemical stability

The product is chemically stable under standard ambient conditions (room temperature) .

10.3 Possibility of hazardous reactions

Violent reactions possible with:

alkali hydroxides

acids

Risk of ignition or formation of inflammable gases or vapours with: halogen-halogen compounds

Millipore - AX1270

Millipore Sigma alkalines
alkaline substances
Risk of explosion with:
nitrates
chlorates
Heavy metal salts
nitrites
Hydrogen cyanide (hydrocyanic acid)
Chlorine
silver salt
Strong oxidizing agents

10.4 Conditions to avoid

no information available

10.5 Incompatible materials

Aluminum, Lead, Iron, Copper, copper compounds

10.6 Hazardous decomposition products

In the event of fire: see section 5

SECTION 11: Toxicological information

11.1 Information on toxicological effects

Acute toxicity

LD50 Oral - Rat - male and female - 1,410 mg/kg

(OECD Test Guideline 401)

Symptoms: Irritations of mucous membranes in the mouth, pharynx, oesophagus and

gastrointestinal tract.

Inhalation: No data available

Symptoms: Possible damages:, mucosal irritations LD50 Dermal - Rat - male and female - > 2,000 mg/kg

Remarks: (ECHA) No data available

Skin corrosion/irritation

Skin - Rabbit

Result: No skin irritation - 24 h

(Draize Test)

Serious eye damage/eye irritation

Eyes - Rabbit Result: Eye irritation Remarks: (ECHA)

Respiratory or skin sensitization

Maximization Test - Guinea pig

Result: negative

(OECD Test Guideline 406)

Germ cell mutagenicity

No data available

Ames test

Escherichia coli/Salmonella typhimurium

Result: negative

Mutagenicity (mammal cell test): chromosome aberration.

Chinese hamster lung cells

Result: positive

OECD Test Guideline 474 Mouse - male - Bone marrow

Result: negative

Carcinogenicity

IARC: No ingredient of this product present at levels greater than or equal to 0.1% is

identified as probable, possible or confirmed human carcinogen by IARC.

Reproductive toxicity

No data available

Specific target organ toxicity - single exposure

No data available

Acute oral toxicity - Irritations of mucous membranes in the mouth, pharynx, oesophagus and gastrointestinal tract.

Acute inhalation toxicity - Possible damages:, mucosal irritations

Specific target organ toxicity - repeated exposure

No data available

Aspiration hazard

No data available

11.2 Additional Information

Repeated dose toxicity - Rat - male and female - Oral - 90 d - NOAEL (No observed adverse effect level) - 1,695.7 mg/kg

Subchronic toxicity RTECS: Not available

To the best of our knowledge, the chemical, physical, and toxicological properties have not been thoroughly investigated.

The following applies to ammonium salts in general: after swallowing: local irritation symptoms, nausea, vomiting, diarrhoea. Systemic effect: after the uptake of very large qantities: drop in blood pressure, collapse, CNS disorders, spasms, narcotic conditions, respiratory paralysis, haemolysis.

Other dangerous properties can not be excluded.

Handle in accordance with good industrial hygiene and safety practice.

SECTION 12: Ecological information

12.1 Toxicity

Toxicity to fish semi-static test LC50 - Cyprinus carpio (Carp) - 209.00 mg/l - 96 h

Remarks: (ECHA)

Toxicity to daphnia and other aquatic invertebrates

static test EC50 - Daphnia magna (Water flea) - 101 mg/l - 48 h

Remarks: (ECHA)

Toxicity to algae

static test ErC50 - Chlorella vulgaris (Fresh water algae) - 1,300 mg/l

Millipore - AX1270

Page 8 of 10

- 5 d

Remarks: (ECHA)

Toxicity to bacteria static test EC50 - activated sludge - 1,310 mg/l - 0.5 h

(OECD Test Guideline 209)

12.2 Persistence and degradability

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

12.3 Bioaccumulative potential

No data available

12.4 Mobility in soil

No data available

12.5 Results of PBT and vPvB assessment

PBT/vPvB assessment not available as chemical safety assessment not required/not conducted

12.6 Other adverse effects

No data available

SECTION 13: Disposal considerations

13.1 Waste treatment methods

Product

Waste material must be disposed of in accordance with the national and loc No mixing with other waste. Handle uncleaned containers like the product See www.retrologistik.com for processes regarding the return of chemicals and containers, or contact us there if you have further questions.

SECTION 14: Transport information

DOT (US)

Not dangerous goods

IMDG

Not dangerous goods

IATA

Not dangerous goods

Further information

Not classified as dangerous in the meaning of transport regulations.

SECTION 15: Regulatory information

This product has been classified in accordance with the hazard criteria of the Hazardous Products Regulations (HPR) and the SDS contains all the information required by the HPR.

Millipore - AX1270

SECTION 16: Other information

Further information

The above information is believed to be correct but does not purport to be all inclusive and shall be used only as a guide. The information in this document is based on the present state of our knowledge and is applicable to the product with regard to appropriate safety precautions. It does not represent any guarantee of the properties of the product. Sigma-Aldrich Corporation and its Affiliates shall not be held liable for any damage resulting from handling or from contact with the above product. See www.sigma-aldrich.com and/or the reverse side of invoice or packing slip for additional terms and conditions of sale.

Copyright 2020 Sigma-Aldrich Co. LLC. License granted to make unlimited paper copies for internal use only.

The branding on the header and/or footer of this document may temporarily not visually match the product purchased as we transition our branding. However, all of the information in the document regarding the product remains unchanged and matches the product ordered. For further information please contact mlsbranding@sial.com.

Version: 8.0 Revision Date: 27.11.2020 Print Date: 25.01.2021

Safety Data Sheet

According to Hazardous Products Regulation (SOR/2015-17)

SECTION 1: Identification

Product identifier

Trade name/designation: Hydrochloric acid 50% v/v

Product No.: BDH7418
Synonymes: none/none
CAS No.: 7647-01-0

Other means of identification:

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

Recommended Use: For Further Manufacturing Use Only
Uses advised against: Not for Human or Animal Drug Use

Details of the supplier of the safety data sheet

Supplier

VWR International

Street 2360 Argentia Road
Postal code/City Mississauga, Ontario
Canada L5N 527

Telephone +1-800-932-5000 toll-free within US/Canada

Telefax: +1-610-728-2103

Emergency phone number

Telephone +1-613-996-6666 (Canutec, 24 hrs/day, 7 days/week, Canada)

Preparation Information

VWR International - Product Information Compliance

E-mail sds@vwr.com

SECTION 2: Hazard identification

2.1 Classification of the substance or mixture

Classification according to Hazardous Products Regulation (SOR/2015-17)

Hazard classes and hazard categories	Hazard statements
Substance or mixture corrosive to metals, category 1	H290
Skin irritation, category 2	H315
Eye irritation, category 2	H319
Specific target organ toxicity (single exposure), category 3, vascular	H335

2.2 Label elements

Labelling in accordance with (SOR/2015-17)

Hazard pictograms

Signal word: Warning

Hazard statements	
H290	May be corrosive to metals.
H315	Causes skin irritation.
H319	Causes serious eye irritation.
H335	May cause respiratory irritation.

Precautionary	
Statements	
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 comfortable for breathing.
P305+P351+P338	IF IN EYES: Rinse cautiously with water for several minutes. Remove contact lenses, if present and easy to do.
	Continue rinsing.
P308+P311	IF exposed or concerned: Call a POISON CENTER/doctor/

Hazards not otherwise classified (HNOC)

none/none

SECTION 3: Composition / information on ingredients

3.1 Substances

not applicable

3.2 Mixtures

Hazardous ingredients GHS Classification in accordance with (SOR/2015-17)

Substance name	Concentration	Identifier	Hazard classes and hazard categories
Hydrochloric acid	10-<25%	CAS No.: 7647-01-0	Skin Corr. 1B - H314 STOT SE 3 - H335

SECTION 4: First aid measures

4.1 General information

IF exposed or if you feel unwell: Call a POISON CENTER or doctor/physician. If unconscious place in recovery position and seek medical advice. Never give anything by mouth to an unconscious person or a person with cramps. Change contaminated, saturated clothing. Do not leave affected person unattended.

In case of inhalation

Call a POISON CENTER/doctor. Remove casualty to fresh air and keep warm and at rest. If breathing is irregular or stopped, administer artificial respiration.

In case of skin contact

After contact with skin, wash immediately with plenty of water and soap. Remove contaminated, saturated clothing immediately. In case of skin reactions, consult a physician.

After eye contact

In case of contact with eyes flush immediately with plenty of flowing water for 10 to 15 minutes holding eyelids apart and consult an ophthalmologist. Protect uninjured eye. Remove contact lenses, if present and easy to do. Continue rinsing.

In case of ingestion

If accidentally swallowed rinse the mouth with plenty of water (only if the person is conscious) and obtain immediate medical attention. Do NOT induce vomiting. Give nothing to eat or drink.

4.2 Most important symptoms/effects, acute and delayed

no data available

4.3 Indication of any immediate medical attention and special treatment needed

no data available

4.4 Self-protection of the first aider

First aider: Pay attention to self-protection!

4.5 Information to physician

no data available

SECTION 5: Fire fighting measures

5.1 Extinguishing media

Suitable extinguishing media

The product itself does not burn.

Co-ordinate fire-fighting measures to the fire surroundings.

Extinguishing media which must not be used for safety reasons

no restriction

5.2 Specific hazards arising from the chemical

In case of fire may be liberated:

Hydrogen chloride (HCI)

5.3 Advice for firefighters

DO NOT fight fire when fire reaches explosives.

Protective equipment and precautions for firefighters

Wear a self-contained breathing apparatus and chemical protective clothing.

Additional information

Do not allow run-off from fire-fighting to enter drains or water courses.

Do not inhale explosion and combustion gases.

Use water spray/stream to protect personnel and to cool endangered containers.

In case of fire: Evacuate area.

SECTION 6: Accidental release measures

6.1 Personal precautions, protective equipment and emergency procedures

In case of major fire and large quantities: Remove persons to safety. Wear a self-contained breathing apparatus and chemical protective clothing.

6.2 Environmental precautions

Do not allow to enter into soil/subsoil. Do not allow to enter into surface water or drains.

6.3 Methods and material for containment and cleaning up

Spilled product must never be returned to the original container for recycling. Clean contaminated articles and floor according to the environmental legislation. Soak up inert absorbent and dispose as waste requiring special attention.

6.4 Additional information

Clear spills immediately.

SECTION 7: Handling and storage

7.1 Precautions for safe handling

Avoid:

Inhalation

Avoid contact with eyes and skin.

Use extractor hood (laboratory).

If handled uncovered, arrangements with local exhaust ventilation have to be used.

If local exhaust ventilation is not possible or not sufficient, the entire working area must be ventilated by technical means.

Protect from moisture.

7.2 Conditions for safe storage, including any incompatibilities

Recommended storage temperature: 15-25 °C

Keep container tightly closed and in a well-ventilated place.

7.3 Specific end use(s)

Apart from the uses mentioned in section 1.2 no other specific uses are stipulated.

SECTION 8: Exposure controls/personal protection

8.1 Control parameters

Does not contain substances above concentration limits fixing an occupational exposure limit.

8.2 Engineering controls

Appropriate engineering controls

Technical measures and the application of suitable work processes have priority over personal protection equipment. If handled uncovered, arrangements with local exhaust ventilation have to be used.

Personal protection equipment (PPE)

Wear suitable protective clothing. When handling with chemical substances, protective clothing must be worn.

Eye/face protection

Eye glasses with side protection

Skin protection

Wear suitable gloves. When handling with chemical substances, protective gloves must be worn. In the case of wanting to use the gloves again, clean them before taking off and air them well. Check leak tightness/impermeability prior to use.

By short-term hand contact

Suitable material: CR (polychloroprene, chloroprene rubber)

Thickness of the glove material: 0,13 mm
Breakthrough time (maximum wearing time): 101 min

By long-term hand contact

Suitable material: CR (polychloroprene, chloroprene rubber)

Thickness of the glove material:

Breakthrough time (maximum wearing time): > 480 min

Respiratory protection

Respiratory protection necessary at: aerosol or mist formation If exposure limits are exceeded or irritation is experienced, NIOSH approved respiratory protection should be worn.

Additional information

Wash hands before breaks and after work. Avoid contact with eyes and skin. When using do not eat, drink or smoke. Provide eye shower and label its location conspicuously.

Environmental exposure controls no data available

SECTION 9: Physical and chemical properties

9.1 Information on basic physical and chemical properties

(a) Appearance

Physical state: liquid
Color: colorless

(b) Odour: no data available (c) Odour threshold: no data available

Safety relevant basic data

(d) pH: no data available
(e) Melting point/freezing point: no data available
(f) Initial boiling point and boiling range: no data available
(g) Flash point: no data available
(h) Evaporation rate: no data available
(i) Flammability (solid, gas): not applicable

(j) Flammability or explosive limits

Lower explosion limit: no data available
Upper explosion limit: no data available
(k) Vapour pressure: no data available
(l) Vapour density: no data available
(m) Relative density: no data available

(n) Solubility(ies)

Water solubility (g/L):
Soluble (g/L) in Ethanol:
no data available
(o) Partition coefficient: n-octanol/water:
no data available
(p) Auto-ignition temperature:
no data available
(q) Decomposition temperature:
no data available

(r) Viscosity

Kinematic viscosity: no data available
Dynamic viscosity: no data available
(s) Explosive properties: not applicable
(t) Oxidising properties: not applicable

9.2 Other information

Bulk density:no data availableRefraction index:no data availableDissociation constant:no data availableSurface tension:no data availableHenry's Law Constant:no data available

SECTION 10: Stability and reactivity

10.1 Reactivity

Corrosive to metals

10.2 Chemical stability

The product is chemically stable under standard ambient conditions (room temperature) .

10.3 Possibility of hazardous reactions

Explosive reaction with:

Alkali metals

Alkaline earth metal

Alkali (lye)

Violent reaction with:

light metals

Powdered metals

Exothermic reaction with:

Water

Substance, organic

10.4 Conditions to avoid

Humidity

10.5 Incompatible materials

Metal

10.6 Hazardous decomposition products

no data available

10.7 Additional information

no data available

SECTION 11: Toxicological information

11.1 Information on toxicological effects

Acute effects

Acute oral toxicity:

no data available

Acute dermal toxicity:

Hydrochloric acid - LD50: > 5010 mg/kg - Rabbit - (Japan GHS Basis for Classification Data)

Acute inhalation toxicity:

Hydrochloric acid - LC50: 1.68 mg/l - Rat - (Japan GHS Basis for Classification Data)

Irritant and corrosive effects

Primary irritation to the skin:

Causes skin irritation.

Irritation to eyes:

Causes serious eye irritation.

Irritation to respiratory tract:

May cause respiratory irritation.

Respiratory or skin sensitization

In case of skin contact: not sensitising In case of inhalation: not sensitising

STOT-single exposure

May cause respiratory irritation.

STOT-repeated exposure

not applicable

CMR effects (carcinogenicity, mutagenicity and toxicity for reproduction)

Carcinogenicity

The table below indicates whether each agency has listed any ingredient as a carcinogen.

no data available	ACGIH	IARC	NTP	OSHA

Germ cell mutagenicity

No indications of human germ cell mutagenicity exist.

Reproductive toxicity

No indications of human reproductive toxicity exist.

Aspiration hazard

not applicable

Other adverse effects

no data available

Additional information

no data available

SECTION 12: Ecological information

12.1 Ecotoxicity

Fish toxicity:

no data available

Daphnia toxicity:

Hydrochloric acid - LC50: 250 mg/l (48 h) - Portmann, J.E., and K.W. Wilson 1971. The Toxicity of 140 Substances to the Brown Shrimp and Other Marine Animals. Shellfish Information Leaflet No.22 (2nd Ed.):12 p.

Algae toxicity:

no data available

Bacteria toxicity:

no data available

12.2 Persistence and degradability

no data available

12.3 Bioaccumulative potential

Partition coefficient: n-octanol/water: no data available

12.4 Mobility in soil:

no data available

12.5 Results of PBT/vPvB assessment

The substances in the mixture do not meet the PBT/vPvB criteria according to REACH, annex XIII.

12.6 Other adverse effects

no data available

SECTION 13: Disposal considerations

13.1 Waste treatment methods

Appropriate disposal / Product

Dispose according to legislation. Consult the appropriate local waste disposal expert about waste disposal.

Waste code product: no data available

Appropriate disposal / Package

Dispose according to legislation. Handle contaminated packages in the same way as the substance itself.

Additional information

no data available

SECTION 14: Transport information

Land transport (TDG)

UN-No.: 1789

Proper Shipping Name: HYDROCHLORIC ACID

Class(es): 8
Packing group: III
Environmental hazards: No
Marine pollutant: No

Special precautions for user:

Sea transport (IMDG)

UN-No.: 1789

Proper Shipping Name: HYDROCHLORIC ACID

Class(es):

Classification code:

Hazard label(s): 8
Packing group: III
Environmental hazards: No
Marine pollutant: No

Special precautions for user:

Segregation group: 1
EmS-No. F-A S-B

Transport in bulk according to Annex II of MARPOL 73/78 and the IBC Code

not relevant

Air transport (ICAO-TI / IATA-DGR)

UN-No.: 1789

Proper Shipping Name: HYDROCHLORIC ACID

Class(es):

Classification code:

Hazard label(s): 8
Packing group: III

Special precautions for user:

SECTION 15: Regulatory information

Safety, health and environmental regulations/legislation specific for the substance or mixture

Domestic Substance List:

SECTION 16: Other information

Abbreviations and acronyms

ACGIH - American Conference of Governmental Industrial Hygiensts

DOT - Department of Transportation

IARC - International Agency for Research on Cancer

IATA-DGR - International Air Transport Association-Dangerous Goods Regulations

ICAO-TI - International Civil Aviation Organization-Technical Instructions

IMDG - International Maritime Code for Dangerous Goods

LTV - Long Term Value

NIOSH - National Institute for Occupational Safety and Health

NTP - National Toxicology Program

OSHA - Occupational Safety & Health Administration

PBT - Persistent, Bioaccumulative and Toxic

PEL - Permissible Exposure Limit

STV - Short Term Value

SVHC - Substances of Very High Concern

TDG - Transport of Dangerous Goods

TLV - Threshold Limit Value

vPvB - very Persistent, very Bioaccumulative

Additional information

Indication of changes: general update

The above information is believed to be correct but does not purport to be all-inclusive and shall be used only as a guidance. The information in this document is based on the present state knowledge and is applicable to the product with regard to appropriate safty precautions. It does not represent any guarantee of the properties of the product. VWR International and his Affiliates shall not be held liable for any damage resulting from handling.

Creation Date 12-Mar-2009 Revision Date 25-Apr-2019 Revision Number 9

1. Identification

Product Name Nitric acid, Trace Metal Grade

Cat No.: A509-212; A509-500; A509P212; A509P500; A509SK212

CAS-No 7697-37-2

Synonyms Azotic acid; Engraver's acid; Aqua fortis

Recommended Use Laboratory chemicals.

Uses advised against Food, drug, pesticide or biocidal product use

Details of the supplier of the safety data sheet

Company

Fisher Scientific One Reagent Lane Fair Lawn, NJ 07410 Tel: (201) 796-7100

Emergency Telephone Number

CHEMTREC®, Inside the USA: 800-424-9300 CHEMTREC®, Outside the USA: 001-703-527-3887

2. Hazard(s) identification

Classification

This chemical is considered hazardous by the 2012 OSHA Hazard Communication Standard (29 CFR 1910.1200)

Oxidizing liquids
Corrosive to metals
Category 1
Acute Inhalation Toxicity - Dusts and Mists
Category 3
Skin Corrosion/irritation
Category 1
A Serious Eye Damage/Eye Irritation
Category 1

Label Elements

Signal Word

Danger

Hazard Statements

May intensify fire; oxidizer May be corrosive to metals

Causes severe skin burns and eye damage

Toxic if inhaled

Precautionary Statements

Prevention

Do not breathe dust/fume/gas/mist/vapors/spray

Wash face, hands and any exposed skin thoroughly after handling

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

Use only outdoors or in a well-ventilated area

Keep away from heat/sparks/open flames/hot surfaces. - No smoking

Keep/Store away from clothing/ other combustible materials

Take any precaution to avoid mixing with combustibles

Keep only in original container

Wear respiratory protection

Response

Immediately call a POISON CENTER or doctor/physician

Inhalation

IF INHALED: Remove victim to fresh air and keep at rest in a position comfortable for breathing

Immediately call a POISON CENTER or doctor/physician

Skin

IF ON SKIN (or hair): Take off immediately all contaminated clothing. Rinse skin with water/shower

Wash contaminated clothing before reuse

Eves

IF IN EYES: Rinse cautiously with water for several minutes. Remove contact lenses, if present and easy to do. Continue rinsing

Ingestion

IF SWALLOWED: Rinse mouth. DO NOT induce vomiting

Fire

In case of fire: Use CO2, dry chemical, or foam for extinction

Spills

Absorb spillage to prevent material damage

Storage

Store locked up

Store in a well-ventilated place. Keep container tightly closed

Store in corrosive resistant polypropylene container with a resistant inliner

Store in a dry place

Disposal

Dispose of contents/container to an approved waste disposal plant

Hazards not otherwise classified (HNOC)

Corrosive to the respiratory tract

3. Composition/Information on Ingredients

Component	CAS-No	Weight %
Nitric acid	7697-37-2	65 - 70
Water	7732-18-5	30 - 35

4. First-aid measures

General Advice Immediate medical attention is required. Show this safety data sheet to the doctor in

attendance.

Eye Contact Rinse immediately with plenty of water, also under the eyelids, for at least 15 minutes.

Immediate medical attention is required.

Skin Contact Wash off immediately with plenty of water for at least 15 minutes. Remove and wash

contaminated clothing before re-use. Call a physician immediately.

Inhalation If breathing is difficult, give oxygen. Do not use mouth-to-mouth method if victim ingested or

> inhaled the substance; give artificial respiration with the aid of a pocket mask equipped with a one-way valve or other proper respiratory medical device. Remove from exposure, lie

down. Call a physician immediately.

Ingestion Do not induce vomiting. Never give anything by mouth to an unconscious person. Clean

mouth with water. Call a physician immediately.

Most important symptoms and

effects

Causes burns by all exposure routes. Ingestion causes severe swelling, severe damage to the delicate tissue and danger of perforation: Product is a corrosive material. Use of gastric lavage or emesis is contraindicated. Possible perforation of stomach or esophagus should

be investigated

Treat symptomatically Notes to Physician

5. Fire-fighting measures

CO₂, dry chemical, dry sand, alcohol-resistant foam. Suitable Extinguishing Media

Unsuitable Extinguishing Media No information available

Flash Point Not applicable

Method -No information available

Autoignition Temperature

Explosion Limits

No information available

No data available Upper Lower No data available

Oxidizing Properties Oxidizer

Sensitivity to Mechanical Impact No information available Sensitivity to Static Discharge No information available

Specific Hazards Arising from the Chemical

Thermal decomposition can lead to release of irritating gases and vapors. The product causes burns of eyes, skin and mucous membranes. Oxidizer: Contact with combustible/organic material may cause fire. May ignite combustibles (wood paper, oil, clothing, etc.).

Hazardous Combustion Products

Nitrogen oxides (NOx) Thermal decomposition can lead to release of irritating gases and vapors

Protective Equipment and Precautions for Firefighters

As in any fire, wear self-contained breathing apparatus pressure-demand, MSHA/NIOSH (approved or equivalent) and full protective gear. Thermal decomposition can lead to release of irritating gases and vapors.

NFPA

Health	Flammability	Instability	Physical hazards
4	0	0	OX

Accidental release measures

Evacuate personnel to safe areas. Keep people away from and upwind of spill/leak. Ensure **Personal Precautions**

adequate ventilation. Use personal protective equipment.

Environmental Precautions Should not be released into the environment. Do not flush into surface water or sanitary

sewer system. See Section 12 for additional ecological information.

Up

Methods for Containment and Clean Soak up with inert absorbent material. Keep in suitable, closed containers for disposal. Sweep up and shovel into suitable containers for disposal. Wear self-contained breathing apparatus and protective suit.

7. Handling and storage

Handling Use only under a chemical fume hood. Wear personal protective equipment. Do not get in

eyes, on skin, or on clothing. Do not ingest. Do not breathe vapors or spray mist. Keep

away from clothing and other combustible materials.

Storage Keep containers tightly closed in a dry, cool and well-ventilated place. Do not store near

combustible materials.

8. Exposure controls / personal protection

Exposure Guidelines

Component	ACGIH TLV	OSHA PEL	NIOSH IDLH	Mexico OEL (TWA)
Nitric acid	TWA: 2 ppm	(Vacated) TWA: 2 ppm	IDLH: 25 ppm	TWA: 2 ppm
	STEL: 4 ppm	(Vacated) TWA: 5 mg/m ³	TWA: 2 ppm	STEL: 4 ppm
		(Vacated) STEL: 4 ppm	TWA: 5 mg/m ³	
		(Vacated) STEL: 10 mg/m ³	STEL: 4 ppm	
		TWA: 2 ppm	STEL: 10 mg/m ³	
		TWA: 5 mg/m ³		

Legend

рΗ

ACGIH - American Conference of Governmental Industrial Hygienists

OSHA - Occupational Safety and Health Administration

NIOSH IDLH: The National Institute for Occupational Safety and Health Immediately Dangerous to Life or Health

Engineering MeasuresUse only under a chemical fume hood. Ensure that eyewash stations and safety showers

are close to the workstation location. Ensure adequate ventilation, especially in confined

areas.

Personal Protective Equipment

Eye/face Protection Wear appropriate protective eyeglasses or chemical safety goggles as described by

OSHA's eye and face protection regulations in 29 CFR 1910.133 or European Standard

EN166. Tightly fitting safety goggles. Face-shield.

Skin and body protection Long sleeved clothing.

Respiratory Protection Follow the OSHA respirator regulations found in 29 CFR 1910.134 or European Standard

EN 149. Use a NIOSH/MSHA or European Standard EN 149 approved respirator if exposure limits are exceeded or if irritation or other symptoms are experienced.

Hygiene Measures Keep away from food, drink and animal feeding stuffs. When using, do not eat, drink or

smoke. Contaminated work clothing should not be allowed out of the workplace. Provide regular cleaning of equipment, work area and clothing. Avoid contact with skin, eyes and clothing. For environmental protection remove and wash all contaminated protective

equipment before re-use. Wear suitable gloves and eye/face protection.

9. Physical and chemical properties

Physical State Liquid

Appearance Clear Colorless, Light yellow

Odor Strong Acrid

Odor Threshold No information available

< 1.0 (0.1M) -41 °C / -41.8 °F

Melting Point/Range-41 °C / -41.Boiling Point/RangeNot applicableFlash PointNot applicable

Evaporation RateNo information available

Not applicable

Flammability (solid, gas)

Flammability or explosive limits

Upper No data available No data available Lower **Vapor Pressure** 0.94 kPa (20°C) **Vapor Density** No information available

Specific Gravity 1.40

Solubility miscible

Partition coefficient; n-octanol/water No data available **Autoignition Temperature** No information available **Decomposition Temperature** No information available **Viscosity** No information available

Molecular Formula HNO₃ **Molecular Weight** 63.01

10. Stability and reactivity

Reactive Hazard Yes

Stability Oxidizer: Contact with combustible/organic material may cause fire.

Conditions to Avoid Incompatible products. Combustible material. Excess heat. Exposure to air or moisture over

prolonged periods.

Incompatible Materials Combustible material, Strong bases, Reducing agents, Metals, Powdered metals, Organic

materials, Aldehydes, Alcohols, Cyanides, Ammonia, Strong reducing agents

Hazardous Decomposition Products Nitrogen oxides (NOx), Thermal decomposition can lead to release of irritating gases and

vapors

Hazardous Polymerization Hazardous polymerization does not occur.

Hazardous Reactions None under normal processing.

11. Toxicological information

Acute Toxicity

Product Information

Based on ATE data, the classification criteria are not met. ATE > 2000 mg/kg. Oral LD50 **Dermal LD50** Based on ATE data, the classification criteria are not met. ATE > 2000 mg/kg.

Mist LC50 Category 3. ATE = 1 - 5 mg/l. Category 4.

Vapor LC50 Based on ATE data, the classification criteria are not met. ATE > 20 mg/l.

Component Information

	Component LD50 Oral		LD50 Dermal	LC50 Inhalation	
	Nitric acid	Not listed	Not listed	LC50 = 2500 ppm. (Rat) 1h	
Г	Water	-	Not listed	Not listed	

Toxicologically Synergistic No information available

Products

Delayed and immediate effects as well as chronic effects from short and long-term exposure

Causes severe burns by all exposure routes Irritation

Sensitization No information available

The table below indicates whether each agency has listed any ingredient as a carcinogen. Carcinogenicity

	Component	CAS-No	IARC	NTP	ACGIH	OSHA	Mexico
Γ	Nitric acid	7697-37-2	Not listed				
Γ	Water	7732-18-5	Not listed				

Mutagenic Effects No information available

Reproductive Effects No information available.

Developmental Effects No information available.

Teratogenicity No information available.

STOT - single exposure None known STOT - repeated exposure None known

Aspiration hazard No information available

delayed

Symptoms / effects,both acute and Ingestion causes severe swelling, severe damage to the delicate tissue and danger of

perforation: Product is a corrosive material. Use of gastric lavage or emesis is

contraindicated. Possible perforation of stomach or esophagus should be investigated

No information available **Endocrine Disruptor Information**

Other Adverse Effects The toxicological properties have not been fully investigated.

12. Ecological information

Ecotoxicity

Do not empty into drains. Large amounts will affect pH and harm aquatic organisms.

Component	Freshwater Algae	Freshwater Fish	Microtox	Water Flea
Nitric acid	Not listed	LC50: = 72 mg/L, 96h	Not listed	Not listed
		(Gambusia affinis)		

Persistence and Degradability Miscible with water Persistence is unlikely based on information available.

Bioaccumulation/ Accumulation No information available.

Mobility Will likely be mobile in the environment due to its water solubility.

Component	log Pow
Nitric acid	-2.3

13. Disposal considerations

Waste Disposal Methods

Chemical waste generators must determine whether a discarded chemical is classified as a hazardous waste. Chemical waste generators must also consult local, regional, and national hazardous waste regulations to ensure complete and accurate classification.

14. Transport information

DOT

UN2031 **UN-No** NITRIC ACID **Proper Shipping Name**

Hazard Class Subsidiary Hazard Class 5.1 **Packing Group**

TDG

UN-No UN2031 **Proper Shipping Name** NITRIC ACID

Hazard Class Subsidiary Hazard Class 5.1 **Packing Group** Ш

IATA

UN-No UN2031 **Proper Shipping Name** NITRIC ACID

Hazard Class

Subsidiary Hazard Class 5.1 **Packing Group**

IMDG/IMO

UN2031 **UN-No Proper Shipping Name** NITRIC ACID

Hazard Class Subsidiary Hazard Class 5.1 **Packing Group** Ш

15. Regulatory information

United States of America Inventory

Component	CAS-No	TSCA	TSCA Inventory notification - Active/Inactive	TSCA - EPA Regulatory Flags
Nitric acid	7697-37-2	Χ	ACTIVE	-
Water	7732-18-5	Χ	ACTIVE	-

Legend:

TSCA - Toxic Substances Control Act, (40 CFR Part 710)

X - Listed '-' - Not Listed

TSCA 12(b) - Notices of Export Not applicable

International Inventories

Canada (DSL/NDSL), Europe (EINECS/ELINCS/NLP), Philippines (PICCS), Japan (ENCS), Australia (AICS), China (IECSC), Korea (ECL).

Component	CAS-No	DSL	NDSL	EINECS	PICCS	ENCS	AICS	IECSC	KECL
Nitric acid	7697-37-2	X	-	231-714-2	X	X	Χ	Χ	KE-25911
Water	7732-18-5	X	-	231-791-2	X	-	Х	Х	KE-35400

U.S. Federal Regulations

SARA 313

Component	CAS-No	Weight %	SARA 313 - Threshold Values %
Nitric acid	7697-37-2	65 - 70	1.0

SARA 311/312 Hazard Categories See section 2 for more information

CWA (Clean Water Act)

OTTA (Olean Water Act)				
Component	CWA - Hazardous Substances	CWA - Reportable Quantities	CWA - Toxic Pollutants	CWA - Priority Pollutants
Nitric acid	X	1000 lb	-	-

Clean Air Act Not applicable

OSHA - Occupational Safety and

Health Administration

Component	Specifically Regulated Chemicals	Highly Hazardous Chemicals
Nitric acid	-	TQ: 500 lb

CERCLA This material, as supplied, contains one or more substances regulated as a hazardous substance under the Comprehensive Environmental Response Compensation and Liability

Act (CERCLA) (40 CFR 302)

Component	Hazardous Substances RQs	CERCLA EHS RQs		
Nitric acid	1000 lb	1000 lb		

California Proposition 65 This product does not contain any Proposition 65 chemicals

U.S. State Right-to-Know

Regulations

Component	Massachusetts	New Jersey	Pennsylvania	Illinois	Rhode Island
Nitric acid	X	X	X	X	X
Water	-	-	X	-	-

U.S. Department of Transportation

Reportable Quantity (RQ): Y
DOT Marine Pollutant N
DOT Severe Marine Pollutant N

U.S. Department of Homeland

This product contains the following DHS chemicals:

Security

Legend - STQs = Screening Threshold Quantities, APA = A placarded amount

Component	DHS Chemical Facility Anti-Terrorism Standard
Nitric acid	Release STQs - 15000lb
	Theft STQs - 400lb

Other International Regulations

Mexico - Grade No information available

11	\sim 1.1		4.4
16	()ther	inform	ation

Prepared By Regulatory Affairs

Thermo Fisher Scientific

Email: EMSDS.RA@thermofisher.com

 Creation Date
 12-Mar-2009

 Revision Date
 25-Apr-2019

 Print Date
 25-Apr-2019

Revision Summary SDS sections updated. 2. 11.

Disclaimer

The information provided in this Safety Data Sheet is correct to the best of our knowledge, information and belief at the date of its publication. The information given is designed only as a guidance for safe handling, use, processing, storage, transportation, disposal and release and is not to be considered a warranty or quality specification. The information relates only to the specific material designated and may not be valid for such material used in combination with any other materials or in any process, unless specified in the text

End of SDS

Creation Date 06-Aug-2009 Revision Date 18-Jan-2018 Revision Number 5

1. Identification

Product Name Sodium thiosulfate pentahydrate

Cat No.: \$445-3; \$445-10; \$445-50; \$445-500; \$474-3; \$474-12; \$474-500;

S475-12; S475-50KG; S475-212;

CAS-No 10102-17-7

Synonyms Sodium hyposulfite pentahydrate; Disodium thiosulfate pentahydrate

(Crystalline/USP/FCC/EP/BP/Certified ACS)

Recommended Use Laboratory chemicals.

Uses advised against Not for food, drug, pesticide or biocidal product use

Details of the supplier of the safety data sheet

Company

Fisher Scientific One Reagent Lane Fair Lawn, NJ 07410 Tel: (201) 796-7100

Emergency Telephone Number

CHEMTREC®, Inside the USA: 800-424-9300 CHEMTREC®, Outside the USA: 001-703-527-3887

2. Hazard(s) identification

Classification

This chemical is considered hazardous by the 2012 OSHA Hazard Communication Standard (29 CFR 1910.1200)

Combustible dust Yes

Label Elements

Signal Word

Warning

Hazard Statements

May form combustible dust concentrations in air

Precautionary Statements

Storage

Store in a well-ventilated place. Keep container tightly closed

Hazards not otherwise classified (HNOC)

None identified

3. Composition/Information on Ingredients

Component	CAS-No	Weight %
Sodium thiosulfate pentahydrate	10102-17-7	>95
Sodium thiosulfate	7772-98-7	-

4. First-aid measures

Eye Contact Rinse immediately with plenty of water, also under the eyelids, for at least 15 minutes. Get

medical attention.

Skin Contact Wash off immediately with plenty of water for at least 15 minutes. Get medical attention

immediately if symptoms occur.

Inhalation Move to fresh air. If breathing is difficult, give oxygen. Get medical attention immediately if

symptoms occur.

Ingestion Do not induce vomiting. Obtain medical attention.

Most important symptoms and

effects

No information available.

Notes to Physician Treat symptomatically

5. Fire-fighting measures

Unsuitable Extinguishing Media No information available

Flash Point No information available Method - No information available

Autoignition Temperature

Explosion Limits

No information available

Upper No data available
Lower No data available
Sensitivity to Mechanical Impact No information available
Sensitivity to Static Discharge No information available

Specific Hazards Arising from the Chemical

Dust can form an explosive mixture in air. Containers may explode when heated. Thermal decomposition can lead to release of irritating gases and vapors. Keep product and empty container away from heat and sources of ignition.

Hazardous Combustion Products

Sodium oxides Sulfur oxides

Protective Equipment and Precautions for Firefighters

As in any fire, wear self-contained breathing apparatus pressure-demand, MSHA/NIOSH (approved or equivalent) and full protective gear.

NFPA

HealthFlammabilityInstabilityPhysical hazards111N/A

6. Accidental release measures

Personal Precautions Ensure adequate ventilation. Use personal protective equipment. Avoid dust formation. Environmental Precautions Should not be released into the environment. See Section 12 for additional ecological

information.

Methods for Containment and Clean Sweep up or vacuum up spillage and collect in suitable container for disposal. Avoid dust **Up** formation.

7. Handling and storage

Handling Wear personal protective equipment. Ensure adequate ventilation. Avoid contact with skin,

eyes and clothing. Avoid ingestion and inhalation. Avoid dust formation.

Storage Keep containers tightly closed in a dry, cool and well-ventilated place.

8. Exposure controls / personal protection

Exposure Guidelines This product does not contain any hazardous materials with occupational exposure

limitsestablished by the region specific regulatory bodies.

Engineering Measures Ensure adequate ventilation, especially in confined areas. Use explosion-proof

electrical/ventilating/lighting/equipment. Ensure that eyewash stations and safety showers

are close to the workstation location.

Personal Protective Equipment

Eye/face Protection Wear appropriate protective eyeglasses or chemical safety goggles as described by

OSHA's eye and face protection regulations in 29 CFR 1910.133 or European Standard

EN166.

Skin and body protectionWear appropriate protective gloves and clothing to prevent skin exposure.

Respiratory Protection Follow the OSHA respirator regulations found in 29 CFR 1910.134 or European Standard

EN 149. Use a NIOSH/MSHA or European Standard EN 149 approved respirator if exposure limits are exceeded or if irritation or other symptoms are experienced.

Hygiene Measures Handle in accordance with good industrial hygiene and safety practice.

9. Physical and chemical properties

Physical StateSolidAppearanceWhiteOdorOdorless

Odor Threshold No information available

pH 6.0-8.4 10% aq. sol
Melting Point/Range 48.5 °C / 119.3 °F
Boiling Point/Range No information available
Flash Point No information available

Evaporation Rate Not applicable

Flammability (solid,gas) No information available

Flammability or explosive limits

Upper No data available
Lower No data available
Vapor Pressure No information available

Vapor Density Not applicable

Specific Gravity No information available

Solubility Soluble in water Partition coefficient; n-octanol/water No data available

Autoignition Temperature No information available

Decomposition Temperature > 45°C

ViscosityNot applicableMolecular FormulaNa2 O3 S2 . 5 H2 O

Molecular Weight 248.18

10. Stability and reactivity

Sodium thiosulfate pentahydrate

None known, based on information available Reactive Hazard

Stability Hygroscopic. Air sensitive. Light sensitive.

Conditions to Avoid Avoid dust formation. Incompatible products. Excess heat. Exposure to moist air or water.

Exposure to light. Exposure to air.

Strong oxidizing agents **Incompatible Materials**

Hazardous Decomposition Products Sodium oxides, Sulfur oxides

Hazardous Polymerization Hazardous polymerization does not occur.

Hazardous Reactions None under normal processing.

11. Toxicological information

Acute Toxicity

Product Information

Based on ATE data, the classification criteria are not met. ATE > 2000 mg/kg. Oral LD50 Based on ATE data, the classification criteria are not met. ATE > 2000 mg/kg. **Dermal LD50** Mist LC50 Based on ATE data, the classification criteria are not met. ATE > 5 mg/l.

Component Information

	Component	LD50 Oral	LD50 Dermal	LC50 Inhalation
	Sodium thiosulfate	LD50 > 5000 mg/kg (Rat)	Not listed	Not listed
1				

Toxicologically Synergistic

Products

No information available

Delayed and immediate effects as well as chronic effects from short and long-term exposure

No information available Irritation

Sensitization No information available

Carcinogenicity The table below indicates whether each agency has listed any ingredient as a carcinogen.

Component	CAS-No	IARC	NTP	ACGIH	OSHA	Mexico
Sodium thiosulfate pentahydrate	10102-17-7	Not listed				
Sodium thiosulfate	7772-98-7	Not listed				

Mutagenic Effects No information available

Reproductive Effects No information available.

Developmental Effects No information available.

Teratogenicity No information available.

STOT - single exposure None known STOT - repeated exposure None known

No information available **Aspiration hazard**

Symptoms / effects,both acute and No information available

delayed

Endocrine Disruptor Information No information available

Other Adverse Effects The toxicological properties have not been fully investigated. See actual entry in RTECS for

complete information.

12. Ecological information

Ecotoxicity

Do not empty into drains. Do not flush into surface water or sanitary sewer system.

Component	Freshwater Algae	Freshwater Fish	Microtox	Water Flea
Sodium thiosulfate	Not listed	Pimephales promelas:	Not listed	Not listed
pentahydrate		LC50>10000mg/L/96h		
Sodium thiosulfate	Not listed	LC50: = 24000 mg/L, 96h static (Gambusia affinis)	Not listed	Not listed
				ļ

Persistence and Degradability

Soluble in water Persistence is unlikely based on information available.

Bioaccumulation/ Accumulation

No information available.

Mobility

. Will likely be mobile in the environment due to its water solubility.

Component	log Pow
Sodium thiosulfate	-4.35

13. Disposal considerations

Waste Disposal Methods

Chemical waste generators must determine whether a discarded chemical is classified as a hazardous waste. Chemical waste generators must also consult local, regional, and national hazardous waste regulations to ensure complete and accurate classification.

	14. Transport information
DOT	Not regulated
DOT TDG	Not regulated
<u>IATA</u>	Not regulated
IMDG/IMO	Not regulated
	15 Regulatory information

International Inventories

Component	TSCA	DSL	NDSL	EINECS	ELINCS	NLP	PICCS	ENCS	AICS	IECSC	KECL
Sodium thiosulfate pentahydrate	-	Х	-	-	ı		Х	Х	Х	Х	i
Sodium thiosulfate	Х	Х	-	231-867-5	-		Х	Χ	Χ	Х	Χ

Legend:

- X Listed
- E Indicates a substance that is the subject of a Section 5(e) Consent order under TSCA.
- F Indicates a substance that is the subject of a Section 5(f) Rule under TSCA.
- N Indicates a polymeric substance containing no free-radical initiator in its inventory name but is considered to cover the designated polymer made with any free-radical initiator regardless of the amount used.
- P Indicates a commenced PMN substance
- R Indicates a substance that is the subject of a Section 6 risk management rule under TSCA.
- S Indicates a substance that is identified in a proposed or final Significant New Use Rule
- T Indicates a substance that is the subject of a Section 4 test rule under TSCA.
- XU Indicates a substance exempt from reporting under the Inventory Update Rule, i.e. Partial Updating of the TSCA Inventory Data Base Production and Site Reports (40 CFR 710(B).
- Y1 Indicates an exempt polymer that has a number-average molecular weight of 1,000 or greater.
- Y2 Indicates an exempt polymer that is a polyester and is made only from reactants included in a specified list of low concern reactants that comprises one of the eligibility criteria for the exemption rule.

U.S. Federal Regulations

TSCA 12(b) Not applicable

SARA 313 Not applicable

Revision Date 18-Jan-2018

SARA 311/312 Hazard Categories See section 2 for more information

CWA (Clean Water Act)

Not applicable

Clean Air Act

Not applicable

OSHA Occupational Safety and Health Administration

Not applicable

CERCLA Not applicable

California Proposition 65 This product does not contain any Proposition 65 chemicals

U.S. State Right-to-Know

Regulations

Not applicable

U.S. Department of Transportation

Reportable Quantity (RQ): N
DOT Marine Pollutant N
DOT Severe Marine Pollutant N

U.S. Department of Homeland Security

This product does not contain any DHS chemicals.

Other International Regulations

Mexico - Grade No information available

16. Other information

Prepared By Regulatory Affairs

Thermo Fisher Scientific

Email: EMSDS.RA@thermofisher.com

 Creation Date
 06-Aug-2009

 Revision Date
 18-Jan-2018

 Print Date
 18-Jan-2018

Revision Summary This document has been updated to comply with the US OSHA HazCom 2012 Standard

replacing the current legislation under 29 CFR 1910.1200 to align with the Globally

Harmonized System of Classification and Labeling of Chemicals (GHS).

Disclaimer

The information provided in this Safety Data Sheet is correct to the best of our knowledge, information and belief at the date of its publication. The information given is designed only as a guidance for safe handling, use, processing, storage, transportation, disposal and release and is not to be considered a warranty or quality specification. The information relates only to the specific material designated and may not be valid for such material used in combination with any other materials or in any process, unless specified in the text

End of SDS

Creation Date 15-October-2009 Revision Date 17-January-2018 Revision Number 3

1. Identification

Product Name Sodium thiosulfate

Cat No.: \$446-3, \$446-500

CAS-No 7772-98-7

Synonyms Thiosulfuric Acid Disodium Salt; Sodium Oxide Sulfide; Sodium Hyposulfite

Recommended UseLaboratory chemicals.

Uses advised against Not for food, drug, pesticide or biocidal product use

Details of the supplier of the safety data sheet

Company

Importer/Distributor Fisher Scientific 112 Colonnade Road, Ottawa, ON K2E 7L6, Canada

Tel: 1-800-234-7437

Manufacturer

Fisher Scientific One Reagent Lane Fair Lawn, NJ 07410 Tel: (201) 796-7100

Emergency Telephone Number

CHEMTREC®, Inside the USA: 800-424-9300 CHEMTREC®, Outside the USA: 001-703-527-3887

2. Hazard(s) identification

Classification

WHMIS 2015 Classification Not classified under the Hazardous Products Regulations (SOR/2015-17)

Based on available data, the classification criteria are not met

Label Elements

None required

3. Composition/Information on Ingredients

Component	CAS-No	Weight %
Sodium thiosulfate	7772-98-7	>95

4. First-aid measures

Eye Contact Rinse immediately with plenty of water, also under the eyelids, for at least 15 minutes. Get

medical attention.

Skin Contact Wash off immediately with plenty of water for at least 15 minutes. Get medical attention

immediately if symptoms occur.

Inhalation Move to fresh air. Get medical attention immediately if symptoms occur. If not breathing,

give artificial respiration.

Ingestion Do not induce vomiting. Obtain medical attention.

Most important symptoms/effects No information available. **Notes to Physician** Treat symptomatically

Fire-fighting measures

No information available **Unsuitable Extinguishing Media**

Flash Point No information available Method -No information available

Autoignition Temperature

Explosion Limits

Upper No data available Lower No data available Sensitivity to Mechanical Impact No information available Sensitivity to Static Discharge No information available

Specific Hazards Arising from the Chemical

Keep product and empty container away from heat and sources of ignition.

Hazardous Combustion Products

Sodium oxides Sulfur oxides

Protective Equipment and Precautions for Firefighters

As in any fire, wear self-contained breathing apparatus pressure-demand, MSHA/NIOSH (approved or equivalent) and full protective gear. Thermal decomposition can lead to release of irritating gases and vapors.

NFPA

Health	Flammability	Instability	Physical hazards
1	0	0	N/A

6. Accidental release measures

Personal Precautions Environmental Precautions Ensure adequate ventilation. Use personal protective equipment. Avoid dust formation. Should not be released into the environment. See Section 12 for additional ecological

information.

Methods for Containment and Clean Sweep up or vacuum up spillage and collect in suitable container for disposal. Avoid dust

ОР	formation.
	7. Handling and storage

Wear personal protective equipment. Ensure adequate ventilation. Avoid contact with skin, Handling eyes and clothing. Avoid ingestion and inhalation. Avoid dust formation.

Storage Keep containers tightly closed in a dry, cool and well-ventilated place.

8. Exposure controls / personal protection

This product does not contain any hazardous materials with occupational exposure **Exposure Guidelines** limitsestablished by the region specific regulatory bodies.

Engineering Measures

None under normal use conditions.

Personal protective equipment

Eye Protection Wear appropriate protective eyeglasses or chemical safety goggles as described by

OSHA's eye and face protection regulations in 29 CFR 1910.133 or European Standard

EN166.

Hand Protection Wear appropriate protective gloves and clothing to prevent skin exposure.

Г	Glove material	Breakthrough time	Glove thickness	Glove comments
	Natural rubber	See manufacturers	-	Splash protection only
	Nitrile rubber	recommendations		
	Neoprene			
	PVC			

Inspect gloves before use, observe the instructions regarding permeability and breakthrough time which are provided by the supplier of the gloves. (Refer to manufacturer/supplier for information) gloves are suitable for the task: Chemical compatability. Dexterity, Operational conditions, User susceptibility, e.g. sensitisation effects, also take into consideration the specific local conditions under which the product is used, such as the danger of cuts, abrasion, gloves with care avoiding skin contamination.

Respiratory Protection

No protective equipment is needed under normal use conditions.

Recommended Filter type: Particle filter

Environmental exposure controls

No information available.

Hygiene Measures

Handle in accordance with good industrial hygiene and safety practice. Keep away from food, drink and animal feeding stuffs. Do not eat, drink or smoke when using this product. Remove and wash contaminated clothing before re-use. Wash hands before breaks and at the end of workday.

9. Physical and chemical properties

Solid **Physical State** White **Appearance** Odorless Odor

Odor Threshold No information available 6.0-8.5 5% aq. sol. 20°C pН 48 °C / 118.4 °F **Melting Point/Range**

Boiling Point/Range No information available Flash Point No information available **Evaporation Rate** Not applicable

Flammability (solid,gas) No information available

Flammability or explosive limits

No data available Upper Lower No data available negligible **Vapor Pressure**

Not applicable **Vapor Density Specific Gravity** No information available

Solubility Soluble in water Partition coefficient; n-octanol/water No data available

Autoignition Temperature

Decomposition Temperature No information available

Viscosity Not applicable

Revision Date 17-January-2018

Sodium thiosulfate

Molecular FormulaNa2 O3 S2Molecular Weight158.1

10. Stability and reactivity

Reactive Hazard None known, based on information available

Stability Hygroscopic.

Conditions to Avoid Exposure to moist air or water.

Incompatible Materials Strong oxidizing agents

Hazardous Decomposition Products Sodium oxides, Sulfur oxides

Hazardous Polymerization Hazardous polymerization does not occur.

Hazardous Reactions None under normal processing.

11. Toxicological information

Acute Toxicity

Product Information

Component Information

Component	LD50 Oral	LD50 Dermal	LC50 Inhalation
Sodium thiosulfate	LD50 > 5000 mg/kg (Rat)	Not listed	Not listed

Toxicologically Synergistic

No information available

Products

Delayed and immediate effects as well as chronic effects from short and long-term exposure

Irritation No information available

Sensitization No information available

Carcinogenicity The table below indicates whether each agency has listed any ingredient as a carcinogen.

Component	CAS-No	IARC	NTP	ACGIH	OSHA	Mexico
Sodium thiosulfate	Sodium thiosulfate 7772-98-7		Not listed	Not listed	Not listed	Not listed

Mutagenic Effects No information available

Reproductive Effects

No information available.

Developmental Effects

No information available.

Teratogenicity No information available.

STOT - single exposure None known STOT - repeated exposure None known

Aspiration hazard No information available

Symptoms / effects, both acute and No information available

delayed

Endocrine Disruptor Information No information available

Other Adverse Effects The toxicological properties have not been fully investigated.

12. Ecological information

Ecotoxicity

Do not empty into drains. .

Freshwater Algae	Freshwater Fish	Microtox	Water Flea
Not listed	LC50: = 24000 mg/L, 96h static (Gambusia affinis)	Not listed	Not listed
		Not listed LC50: = 24000 mg/L, 96h	Not listed LC50: = 24000 mg/L, 96h Not listed

Persistence and Degradability

Soluble in water Persistence is unlikely based on information available.

Bioaccumulation/ Accumulation

No information available.

Mobility

. Will likely be mobile in the environment due to its water solubility.

Component	log Pow
Sodium thiosulfate	-4.35

13. Disposal considerations

Waste Disposal Methods

Chemical waste generators must determine whether a discarded chemical is classified as a hazardous waste. Chemical waste generators must also consult local, regional, and national hazardous waste regulations to ensure complete and accurate classification.

14. Transport information

DOTNot regulatedTDGNot regulatedIATANot regulatedIMDG/IMONot regulated

15. Regulatory information

International Inventories

Component	DSL	NDSL	TSCA	EINECS	ELINCS	NLP	PICCS	ENCS	AICS	IECSC	KECL
Sodium thiosulfate	Х	-	Х	231-867-5	-		Χ	Χ	Х	Х	Χ

Canada

SDS in compliance with provisions of information as set out in Canadian Standard - Part 4, Schedule 1 and 2 of the Hazardous Products Regulations (HPR) and meets the requirements of the HPR (Paragraph 13(1)(a) of the Hazardous Products Act (HPA)).

16. Other information

Prepared By Regulatory Affairs

Thermo Fisher Scientific

Email: EMSDS.RA@thermofisher.com

Creation Date15-October-2009Revision Date17-January-2018Print Date17-January-2018

Revision Summary This document has been updated to comply with the requirements of WHMIS 2015 to align

with the Globally Harmonised System (GHS) for the Classification and Labelling of

Chemicals.

Disclaimer

The information provided in this Safety Data Sheet is correct to the best of our knowledge, information and belief at the date of its publication. The information given is designed only as a guidance for safe handling, use, processing, storage, transportation, disposal and release and is not to be considered a warranty or quality specification. The information relates only to the specific material designated and may not be valid for such material used in combination with any other

Revision Date 17-Janua	ry-2018
------------------------	---------

materials or in any process, unless specified in the text

End of SDS

Creation Date 03-Nov-2010 Revision Date 18-Jan-2018 Revision Number 3

1. Identification

Product Name Sodium Bisulfate Monohydrate (Certified)

Cat No.: \$240-3, \$240-500

CAS-No 10034-88-5

Synonyms Sodium hydrogen sulfate

Recommended Use Laboratory chemicals.

Uses advised against Not for food, drug, pesticide or biocidal product use

Details of the supplier of the safety data sheet

Company

Fisher Scientific Acros Organics
One Reagent Lane
Fair Lawn, NJ 07410 Fair Lawn, NJ 07410

Tel: (201) 796-7100

Emergency Telephone Number

For information **US** call: 001-800-ACROS-01 / **Europe** call: +32 14 57 52 11 Emergency Number **US**:001-201-796-7100 / **Europe**: +32 14 57 52 99 **CHEMTREC** Tel. No.**US**:001-800-424-9300 / **Europe**:001-703-527-3887

2. Hazard(s) identification

Classification

This chemical is considered hazardous by the 2012 OSHA Hazard Communication Standard (29 CFR 1910.1200)

Serious Eye Damage/Eye Irritation Category 1

Label Elements

Signal Word

Danger

Hazard Statements

Causes serious eye damage

Precautionary Statements

Prevention

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

Revision Date 18-Jan-2018

Avoid breathing dust/fume/gas/mist/vapors/spray

Use only outdoors or in a well-ventilated area

Eves

IF IN EYES: Rinse cautiously with water for several minutes. Remove contact lenses, if present and easy to do. Continue rinsing Immediately call a POISON CENTER or doctor/physician

Storage

Store in a well-ventilated place. Keep container tightly closed

Store locked up

Disposal

Dispose of contents/container to an approved waste disposal plant

Hazards not otherwise classified (HNOC)

None identified

3. Composition/Information on Ingredients

Component	CAS-No	Weight %
Sodium hydrogen sulfate, monohydrate	10034-88-5	>95
Sodium bisulfate	7681-38-1	-

4. First-aid measures

If symptoms persist, call a physician. **General Advice**

Rinse immediately with plenty of water, also under the eyelids, for at least 15 minutes. Get **Eye Contact**

medical attention.

Skin Contact Wash off immediately with plenty of water for at least 15 minutes. If skin irritation persists,

call a physician.

Move to fresh air. If not breathing, give artificial respiration. Get medical attention if Inhalation

symptoms occur.

Ingestion Clean mouth with water and drink afterwards plenty of water. Get medical attention if

symptoms occur.

Most important symptoms and

effects

None reasonably foreseeable. Causes severe eye damage.

Notes to Physician Treat symptomatically

5. Fire-fighting measures

Suitable Extinguishing Media Use water spray, alcohol-resistant foam, dry chemical or carbon dioxide.

Unsuitable Extinguishing Media No information available

Flash Point No information available Method -No information available

Autoignition Temperature

Explosion Limits

Upper No data available No data available Lower Sensitivity to Mechanical Impact No information available Sensitivity to Static Discharge No information available

Specific Hazards Arising from the Chemical

Non-combustible, substance itself does not burn but may decompose upon heating to produce corrosive and/or toxic fumes.

Hazardous Combustion Products

Sulfur oxides

Protective Equipment and Precautions for Firefighters

As in any fire, wear self-contained breathing apparatus pressure-demand, MSHA/NIOSH (approved or equivalent) and full protective gear.

NFPA

Health **Flammability** Instability Physical hazards 3 N/A

6. Accidental release measures

Personal Precautions Environmental Precautions Use personal protective equipment, Ensure adequate ventilation, Avoid dust formation,

Should not be released into the environment.

Methods for Containment and Clean Sweep up or vacuum up spillage and collect in suitable container for disposal. Keep in suitable, closed containers for disposal. Up

7. Handling and storage

Wear personal protective equipment. Ensure adequate ventilation. Do not get in eyes, on Handling

skin, or on clothing. Avoid ingestion and inhalation. Avoid dust formation.

Storage Keep containers tightly closed in a dry, cool and well-ventilated place.

8. Exposure controls / personal protection

This product does not contain any hazardous materials with occupational exposure **Exposure Guidelines**

limitsestablished by the region specific regulatory bodies.

Ensure adequate ventilation, especially in confined areas. Ensure that eyewash stations **Engineering Measures**

and safety showers are close to the workstation location.

Personal Protective Equipment

Tightly fitting safety goggles. **Eye/face Protection**

Skin and body protection Long sleeved clothing.

Follow the OSHA respirator regulations found in 29 CFR 1910.134 or European Standard **Respiratory Protection**

EN 149. Use a NIOSH/MSHA or European Standard EN 149 approved respirator if exposure limits are exceeded or if irritation or other symptoms are experienced.

Handle in accordance with good industrial hygiene and safety practice. **Hygiene Measures**

9. Physical and chemical properties

Physical State Solid White

Appearance

No information available Odor **Odor Threshold** No information available pН ~ 1 (@ 20) 5% aq. sol

Melting Point/Range 58 °C / 136.4 °F **Boiling Point/Range** No information available Flash Point No information available

Evaporation Rate Not applicable

Flammability (solid,gas) No information available

Flammability or explosive limits

Upper No data available

Sodium Bisulfate Monohydrate (Certified)

LowerNo data availableVapor PressureNo information available

Vapor Density Not applicable

Specific Gravity 2.12

Solubility

No information available

Partition coefficient; n-octanol/water

No data available

Autoignition Temperature

Decomposition TemperatureNo information available

ViscosityNot applicableMolecular FormulaH Na O4 S . H2 O

Molecular Weight 138.08

10. Stability and reactivity

Reactive Hazard None known, based on information available

Stability Moisture sensitive.

Conditions to AvoidAvoid dust formation. Incompatible products. Excess heat. Exposure to moist air or water.

Incompatible Materials Strong oxidizing agents, Strong bases

Hazardous Decomposition Products Sulfur oxides

Hazardous Polymerization Hazardous polymerization does not occur.

Hazardous ReactionsNone under normal processing.

11. Toxicological information

Acute Toxicity

Product Information

Component Information

Component	LD50 Oral	LD50 Dermal	LC50 Inhalation		
Sodium bisulfate LD50 = 2490 mg/kg (Rat)		Not listed	Not listed		

Toxicologically Synergistic

Products

No information available

Delayed and immediate effects as well as chronic effects from short and long-term exposure

Irritation Risk of serious damage to eyes

Sensitization No information available

Carcinogenicity The table below indicates whether each agency has listed any ingredient as a carcinogen.

Component	CAS-No	IARC	NTP	ACGIH	OSHA	Mexico
Sodium hydrogen	10034-88-5	Not listed				
sulfate, monohydrate						
Sodium bisulfate	7681-38-1	Not listed				

Mutagenic Effects No information available

Reproductive Effects No information available.

Developmental Effects No information available.

Teratogenicity No information available.

STOT - single exposure None known STOT - repeated exposure None known

Revision Date 18-Jan-2018

Aspiration hazard No information available

Symptoms / effects,both acute and No information available

delayed

Endocrine Disruptor Information No information available

Other Adverse Effects The toxicological properties have not been fully investigated.

12. Ecological information

Ecotoxicity

Do not empty into drains.

Component	Freshwater Algae	Freshwater Fish	Microtox	Water Flea
Sodium bisulfate	Not listed	Not listed	Not listed	EC50: = 190 mg/L, 48h (Daphnia magna)

Persistence and DegradabilitySoluble in water Persistence is unlikely based on information available.

Bioaccumulation/ Accumulation No information available.

Mobility Will likely be mobile in the environment due to its water solubility.

13. Disposal considerations

Waste Disposal Methods Chemical waste generators must determine whether a discarded chemical is classified as a

hazardous waste. Chemical waste generators must also consult local, regional, and national hazardous waste regulations to ensure complete and accurate classification.

14. Transport information					
DOT	Not regulated				
DOT TDG IATA	Not regulated				
IATA	Not regulated				
IMDG/IMO Not regulated					
	15 Regulatory information				

All of the components in the product are on the following Inventory lists: X = listed

International Inventories

Component	TSCA	DSL	NDSL	EINECS	ELINCS	NLP	PICCS	ENCS	AICS	IECSC	KECL
Sodium hydrogen sulfate,	-	-	-	-	-		Χ	-	Χ	Х	1
monohydrate											
Sodium bisulfate	X	Х	-	231-665-7	-		X	Χ	Х	Х	X

Legend:

- X Listed
- E Indicates a substance that is the subject of a Section 5(e) Consent order under TSCA.
- F Indicates a substance that is the subject of a Section 5(f) Rule under TSCA.
- N Indicates a polymeric substance containing no free-radical initiator in its inventory name but is considered to cover the designated polymer made with any free-radical initiator regardless of the amount used.
- P Indicates a commenced PMN substance
- R Indicates a substance that is the subject of a Section 6 risk management rule under TSCA.
- S Indicates a substance that is identified in a proposed or final Significant New Use Rule
- T Indicates a substance that is the subject of a Section 4 test rule under TSCA.
- XU Indicates a substance exempt from reporting under the Inventory Update Rule, i.e. Partial Updating of the TSCA Inventory Data Base Production and Site Reports (40 CFR 710(B).
- Y1 Indicates an exempt polymer that has a number-average molecular weight of 1,000 or greater.
- Y2 Indicates an exempt polymer that is a polyester and is made only from reactants included in a specified list of low concern reactants that comprises one of the eligibility criteria for the exemption rule.

Revision Date 18-Jan-2018

U.S. Federal Regulations

TSCA 12(b) Not applicable

SARA 313 Not applicable

SARA 311/312 Hazard Categories See section 2 for more information

CWA (Clean Water Act)

Clean Air Act

Not applicable

OSHA Occupational Safety and Health Administration

Not applicable

CERCLA Not applicable

California Proposition 65 This product does not contain any Proposition 65 chemicals

U.S. State Right-to-Know

Regulations

Not applicable

U.S. Department of Transportation

Reportable Quantity (RQ): N
DOT Marine Pollutant N
DOT Severe Marine Pollutant N

U.S. Department of Homeland Security

This product does not contain any DHS chemicals.

Other International Regulations

Mexico - Grade No information available

16. Other information

Prepared By Regulatory Affairs

Thermo Fisher Scientific

Email: EMSDS.RA@thermofisher.com

 Creation Date
 03-Nov-2010

 Revision Date
 18-Jan-2018

 Print Date
 18-Jan-2018

Revision Summary

This document has been updated to comply with the US OSHA HazCom 2012 Standard

replacing the current legislation under 29 CFR 1910.1200 to align with the Globally

Harmonized System of Classification and Labeling of Chemicals (GHS).

Disclaimer

The information provided in this Safety Data Sheet is correct to the best of our knowledge, information and belief at the date of its publication. The information given is designed only as a guidance for safe handling, use, processing, storage, transportation, disposal and release and is not to be considered a warranty or quality specification. The information relates only to the specific material designated and may not be valid for such material used in combination with any other materials or in any process, unless specified in the text

End of SDS

Sulfuric acid solution

84733-100ML

Version 1.1 Revision Date 08/21/2018 Print Date 05/22/2019

SECTION 1. IDENTIFICATION

Product name : Sulfuric acid solution

Number : 00000021010

Product Use Description : Laboratory chemicals

Manufacturer or supplier's

details

Honeywell International Inc. 1953 South Harvey Street

Muskegon, MI 49442

For more information call : 1-800-368-0050

+1-231-726-3171

(Monday-Friday, 9:00am-5:00pm)

In case of emergency call : Medical: 1-800-498-5701 or +1-303-389-1414

Transportation (CHEMTREC): 1-800-424-9300 or

+1-703-527-3887

: (24 hours/day, 7 days/week)

SECTION 2. HAZARDS IDENTIFICATION

Emergency Overview

Form : liquid

Color : colourless

Odor : odourless

Page 1 / 15

Sulfuric acid solution

84733-100ML

Version 1.1 Revision Date 08/21/2018 Print Date 05/22/2019

Classification of the substance or mixture

Classification of the substance : Corrosive to metals, Category 1

or mixture

Corrosive to metals, Category 1
Skin corrosion, Category 1A
Serious eye damage, Category 1

GHS Label elements, including precautionary statements

Symbol(s) :

T.

Signal word : Danger

Hazard statements : May be corrosive to metals.

Causes severe skin burns and eye damage.

Precautionary statements : **Prevention:**

Keep only in original container. Wash skin thoroughly after handling.

Wear protective gloves/protective clothing/eye protection/face

protection.

Response:

IF SWALLOWED: rinse mouth. Do NOT induce vomiting. IF ON SKIN (or hair): Remove/ Take off immediately all contaminated clothing. Rinse skin with water/ shower.

IF INHALED: Remove victim to fresh air and keep at rest in a

position comfortable for breathing.

IF IN EYES: Rinse cautiously with water for several minutes. Remove contact lenses, if present and easy to do. Continue

rinsing.

Immediately call a POISON CENTER/doctor. Wash contaminated clothing before reuse. Absorb spillage to prevent material damage.

Storage:

Page 2 / 15

Sulfuric acid solution

84733-100ML

Version 1.1 Revision Date 08/21/2018 Print Date 05/22/2019

Store locked up.

Store in corrosive resistant container with a resistant inner liner.

Disposal:

Dispose of contents/ container to an approved waste disposal

plant.

Carcinogenicity

NTP: Sulfuric Acid 7664-93-9

Known carcinogen

IARC: Sulfuric Acid 7664-93-9

Group 1: Carcinogenic to humans

ACGIH: Sulfuric Acid 7664-93-9

A2: Suspected human carcinogen

SECTION 3. COMPOSITION/INFORMATION ON INGREDIENTS

Formula : H2SO4

Chemical nature : Mixture

Chemical name	CAS-No.	Concentration
Sulfuric Acid	7664-93-9	>=40.00 - <60.00 %
Water	7732-18-5	>=40.00 - <60.00 %

SECTION 4. FIRST AID MEASURES

Page 3 / 15

Sulfuric acid solution

84733-100ML

Version 1.1 Revision Date 08/21/2018 Print Date 05/22/2019

General advice : First aider needs to protect himself. Move out of dangerous

area. Immediately take off contaminated clothing and rinse

body with plenty of water.

Inhalation Remove to fresh air. If breathing is difficult, give oxygen. Use

oxygen as required, provided a qualified operator is present.

Call a physician immediately.

Skin contact : Wash off immediately with plenty of water for at least 15

> minutes. Take off contaminated clothing and shoes immediately. Immediate medical treatment is necessary as untreated wounds from corrosion of the skin heal slowly and with difficulty. Call a

physician immediately.

Eye contact Protect unharmed eye. Irrigate eyes for at least 15 minutes with

> copious quantities of water, keeping eyelids apart and away from eyeballs during irrigation. Small amounts splashed into eyes can cause irreversible tissue damage and blindness. Call a

physician immediately.

Ingestion : Clean mouth with water and drink afterwards plenty of water.

> Magnesium hydroxide (milk of Magnesia) as an antacid may be given. Do NOT induce vomiting. Call a physician immediately.

SECTION 5. FIREFIGHTING MEASURES

Suitable extinguishing media : Foam

Carbon dioxide (CO2)

Dry powder

Unsuitable extinguishing

media

: Water

Do NOT use water jet.

Contact with a relatively small quantity of water creates violent reaction generating much heat and spattering of hot acid

Specific hazards during

firefighting

: Reacts violently with water.

Contact with combustible material may cause fire.

In case of a spillage, the resulting acid solution may attack many metals with liberation of hydrogen which is flammable

Page 4 / 15

Sulfuric acid solution

84733-100ML

Version 1.1 Revision Date 08/21/2018 Print Date 05/22/2019

and forms explosive mixture with air

In case of fire hazardous decomposition products may be

produced such as: Sulphur oxides

Special protective equipment

for firefighters

: Wear self-contained breathing apparatus and protective suit.

No unprotected exposed skin areas.

Further information : The product itself does not burn.

Collect contaminated fire extinguishing water separately. This

must not be discharged into drains.

SECTION 6. ACCIDENTAL RELEASE MEASURES

Personal precautions, protective equipment and emergency procedures : Evacuate personnel to safe areas.

Wear personal protective equipment. Unprotected persons

must be kept away.

Keep people away from and upwind of spill/leak.

Ensure adequate ventilation.

Do not breathe vapours or spray mist. Do not get in eyes, on skin, or on clothing.

Environmental precautions

Do not flush into surface water or sanitary sewer system.

Prevent further leakage or spillage if safe to do so.

If the product contaminates rivers and lakes or drains inform

respective authorities.

Should not be released into the environment.

Methods and materials for containment and cleaning

up

Ventilate the area.

Dilute with water.

Neutralise with the following product(s):

lime

Contain spillage, soak up with non-combustible absorbent material, (e.g. sand, earth, diatomaceous earth, vermiculite) and transfer to a container for disposal according to local / national

regulations (see section 13).

Never neutralise with the following products:

soda ash

Page 5 / 15

Sulfuric acid solution

84733-100ML

Version 1.1 Revision Date 08/21/2018 Print Date 05/22/2019

SECTION 7. HANDLING AND STORAGE

Handling

Precautions for safe

handling

: Handle with extreme care.

Wear personal protective equipment.
Use only in well-ventilated areas.
Use only acid resistant equipment.

When diluting, always add the product to water. Never add water

to the product.

Do not breathe vapours or spray mist. Do not get in eyes, on skin, or on clothing.

Advice on protection against :

fire and explosion

Normal measures for preventive fire protection.

In case of a spillage, the resulting acid solution may attack many metals with liberation of hydrogen which is flammable and forms

explosive mixture with air

Storage

Conditions for safe storage,

including any incompatibilities

Store in original container.

Keep containers tightly closed in a dry, cool and well-ventilated

place.

Storage rooms must be properly ventilated.

Keep in an area equipped with acid resistant flooring.

Store in upright position only.

SECTION 8. EXPOSURE CONTROLS/PERSONAL PROTECTION

Protective measures : Ensure that eyewash stations and safety showers are close to

the workstation location.

Legal requirements are to be considered in regard of the selection, use and care of personal protective equipment.

Do not breathe vapours or spray mist. Do not get in eyes, on skin, or on clothing.

Page 6 / 15

Sulfuric acid solution

84733-100ML

Version 1.1 Revision Date 08/21/2018 Print Date 05/22/2019

Engineering measures : Use with local exhaust ventilation.

Eye protection : Face-shield

Safety goggles

Hand protection : Impervious gloves

Gloves must be inspected prior to use.

Replace when worn.

Skin and body protection : Wear suitable protective equipment.

Wear as appropriate:

acid-resistant protective clothing

Respiratory protection : In case of insufficient ventilation, wear suitable respiratory

equipment.

Hygiene measures : Separate rooms are required for washing, showering and

changing clothes.

Contaminated work clothing should not be allowed out of the

workplace.

Keep working clothes separately.

Take off all contaminated clothing immediately.

Remove and wash contaminated clothing before re-use. Wash hands before breaks and at the end of workday.

Avoid contact with the skin and the eyes.

Exposure Guidelines

Components		CAS-No.	Value	Control	Upda	Basis
				parameters	te	
Sulfuric Acid		7664-93-9	TWA: Time weighted average	0.2 mg/m3	2008	ACGIH:US. ACGIH Threshold Limit Values
Further information	:	Form of exposure	: Thoracic f	raction.		

Sulfuric acid solution

84733-100ML

Version 1.1 Revision Date 08/21/2018 Print Date 05/22/2019

Sulfuric Acid	7664-93-9	REL: Recomm ended exposure limit (REL):	1 mg/m3	2005	NIOSH/GUIDE:US. NIOSH: Pocket Guide to Chemical Hazards
Sulfuric Acid	7664-93-9	PEL: Permissi ble exposure limit	1 mg/m3	02 2006	OSHA_TRANS:US. OSHA Table Z-1 Limits for Air Contaminants (29 CFR 1910.1000)
Sulfuric Acid	7664-93-9	TWA : Time weighted average	1 mg/m3	1989	Z1A:US. OSHA Table Z-1-A (29 CFR 1910.1000)

SECTION 9. PHYSICAL AND CHEMICAL PROPERTIES

Physical state : liquid

Color : colourless

Odor : odourless

pH : Note: acidic

Melting point/range : Note: no data available

Boiling point/boiling range : ca. 110 °C at 1,013 hPa

Flash point : Note: Not applicable

Flammability : Not applicable

Page 8 / 15

Sulfuric acid solution

84733-100ML

Version 1.1 Revision Date 08/21/2018 Print Date 05/22/2019

Lower explosion limit : Note: Not applicable

Upper explosion limit : Note: Not applicable

Density : ca. 1.290 g/cm3 at 20 °C

Water solubility : Note: completely soluble

Partition coefficient:

n-octanol/water

: Note: no data available

Decomposition temperature : Note: No decomposition if used as directed.

Oxidizing properties : The substance or mixture is not classified as oxidizing.

Molecular weight : 98.08 g/mol

Corrosivity : Note: Corrosive to metals

SECTION 10. STABILITY AND REACTIVITY

Chemical stability : Stable under recommended storage conditions.

Possibility of hazardous

reactions

: Hazardous polymerisation does not occur.

Gives off hydrogen by reaction with metals.

Page 9 / 15

Sulfuric acid solution

84733-100ML

Version 1.1 Revision Date 08/21/2018 Print Date 05/22/2019

Conditions to avoid : Protect from heat/overheating.

Incompatible materials : Bases

Reducing agents Organic materials

Copper Amines Alcohols Aldehydes Cyanides Sulphides Nitriles

Gives off hydrogen by reaction with metals.

Hazardous decomposition

products

: Sulphur oxides

SECTION 11. TOXICOLOGICAL INFORMATION

Acute oral toxicity : Note: Toxicity is determined by the corrosivity of the product.

Acute inhalation toxicity : Note: Toxicity is determined by the corrosivity of the product.

Acute dermal toxicity : Note: Toxicity is determined by the corrosivity of the product.

Skin irritation : Note: Extremely corrosive and destructive to tissue.

Eye irritation : Note: Extremely corrosive and destructive to tissue.

Sensitisation : Note: no data available

Genotoxicity in vitro : Note: Not classified due to data which are conclusive although

Page 10 / 15

Sulfuric acid solution

84733-100ML

Version 1.1 Revision Date 08/21/2018 Print Date 05/22/2019

insufficient for classification.

Carcinogenicity
Sulfuric Acid

: Note: An increased risk of cancer in humans has been shown in work-place based studies. This hazard is related to exposure to the mist/vapor of the acid and not the acid solution. Please review IARC Monographs on the Evaluation of Carcinogenic Risks to Humans, Occupational Exposures to Mists and Vapours from Strong Inorganic Acids; and Other Industrial Chemicals, Vol. 54, 1992 and IARC Monographs on the Evaluation of Carcinogenic Risks to Humans, A review of human carcinogens: Chemical Agents and Related

Occupations, Vol. 100F, 2012.

SECTION 12. ECOLOGICAL INFORMATION

Ecotoxicity effects

Toxicity to fish : static test

LC50: 16 - 28 mg/l Exposure time: 96 h

Species: Lepomis macrochirus (Bluegill sunfish)

Toxicity to daphnia and other

aquatic invertebrates

: Immobilization EC50: > 100 mg/l

Exposure time: 48 h

Species: Daphnia magna (Water flea) Method: OECD Test Guideline 202

Toxicity to algae : Growth rate

EC50: > 100 mg/l Exposure time: 72 h

Species: Desmodesmus subspicatus (green algae)

Method: OECD Test Guideline 201

Page 11 / 15

Sulfuric acid solution

84733-100ML

Version 1.1 Revision Date 08/21/2018 Print Date 05/22/2019

Elimination information (persistence and degradability)

Biodegradability : Note: The methods for determining biodegradability are not

applicable to inorganic substances.

Further information on ecology

Additional ecological

information

: Neutralisation will reduce ecotoxic effects.

SECTION 13. DISPOSAL CONSIDERATIONS

Disposal methods : Observe all Federal, State, and Local Environmental

regulations.

SECTION 14. TRANSPORT INFORMATION

DOT UN/ID No. : UN 2796

Proper shipping name : Sulphuric acid

Class 8
Packing group II
Hazard Labels 8

IATA UN/ID No. : UN 2796

Description of the goods : Sulphuric acid

Class : 8
Packaging group : II
Hazard Labels : 8
Packing instruction (cargo : 855

aircraft)

Packing instruction : 851

(passenger aircraft)

Packing instruction : Y840

(passenger aircraft)

Page 12 / 15

Sulfuric acid solution

84733-100ML

Version 1.1 Revision Date 08/21/2018 Print Date 05/22/2019

IMDG UN/ID No. : UN 2796

Description of the goods : Sulphuric acid

Class : 8 Packaging group : II Hazard Labels : 8 : F-A, S-B EmS Number Marine pollutant : no IMDG Code segregation group 1 – ACIDS,

SECTION 15. REGULATORY INFORMATION

Inventories

US. Toxic Substances

Control Act

: On TSCA Inventory

Australia, Industrial

Chemical (Notification and

Assessment) Act

: On the inventory, or in compliance with the inventory

Canada. Canadian **Environmental Protection** Act (CEPA). Domestic Substances List (DSL)

: All components of this product are on the Canadian DSL

Japan. Kashin-Hou Law List : On the inventory, or in compliance with the inventory

Korea. Existing Chemicals

Inventory (KECI)

: On the inventory, or in compliance with the inventory

Philippines. The Toxic Substances and Hazardous and Nuclear Waste Control

Act

: On the inventory, or in compliance with the inventory

China. Inventory of Existing

Chemical Substances

: On the inventory, or in compliance with the inventory

New Zealand. Inventory of

Chemicals (NZIoC), as

: On the inventory, or in compliance with the inventory

Page 13 / 15

Sulfuric acid solution

84733-100ML

Version 1.1 Revision Date 08/21/2018 Print Date 05/22/2019

published by ERMA New

Zealand

National regulatory information

US. EPA CERCLA

Hazardous Substances (40

CFR 302)

: The following component(s) of this product is/are subject to release reporting under 40 CFR 302 when release exceeds the

Reportable Quantity (RQ):

Reportable quantity: 1000 lbs

: Sulfuric Acid 7664-93-9

SARA 302 Components : The following components are subject to reporting levels

established by SARA Title III, Section 302: Sulfuric Acid 7664-93-9

SARA 313 Components : The following components are subject to reporting levels

established by SARA Title III, Section 313: : Sulfuric Acid 7664-93-9

SARA 311/312 Hazards : Acute Health Hazard

Chronic Health Hazard

CERCLA Reportable

Quantity

: 2000 lbs

California Prop. 65

WARNING: This product can expose you to chemicals, listed below, known to the State of California to cause cancer. For more information go to www.P65Warnings.ca.gov.

Sulfuric Acid 7664-93-9

Massachusetts RTK : Sulfuric Acid 7664-93-9

New Jersey RTK : Sulfuric Acid 7664-93-9

Page 14 / 15

Sulfuric acid solution

84733-100ML

Version 1.1 Revision Date 08/21/2018 Print Date 05/22/2019

Pennsylvania RTK : Sulfuric Acid 7664-93-9

SECTION 16. OTHER INFORMATION

	HMIS III	NFPA
Health hazard	: 3*	3
Flammability	: 0	0
Physical Hazard	: 2	
Instability	:	2
Special hazard.	:	W

* - Chronic health hazard

Hazard rating and rating systems (e.g. HMIS® III, NFPA): This information is intended solely for the use of individuals trained in the particular system.

Further information

The information provided in this Safety Data Sheet is correct to the best of our knowledge, information and belief at the date of its publication. The information given is designed only as a guidance for safe handling, use, processing, storage, transportation, disposal and release and is not to be considered a warranty or quality specification. The information relates only to the specific material designated and may not be valid for such material used in combination with any other materials or in any process, unless specified in the text. Final determination of suitability of any material is the sole responsibility of the user. This information should not constitute a guarantee for any specific product properties.

Changes since the last version are highlighted in the margin. This version replaces all previous versions.

Previous Issue Date: 12/07/2016

Prepared by Honeywell Performance Materials and Technologies Product Stewardship Group

Appendix O Sampling Protocol for Municipalities

Instructions for Sampling Community Water - Tap, THM & HAA

GLOVES HAVE BEEN INCLUDED FOR EACH SAMPLE. PLEASE PUT ON THE GLOVES WHEN YOU ENTER THE HOUSE BEFORE YOU TOUCH ANYTHING AND REMOVE WHEN YOU LEAVE. See instructions included.

Remember: Freeze the freezer packs prior to shipping the samples back!!

You will be using <u>12</u> bottles for tap samples. Most of these bottles have a small amount of chemical preservative in them and **must not be rinsed of overfilled**. Do not spill preservative. Rinse thoroughly with water if preservative comes in contact with skin.

A video on how to collect the samples can be found here: https://www.youtube.com/watch?v=7N8QmkoACoU

- 1. Fill the 7 bottles from the tap location located approximately 2/3 of the way through the distribution system:
 - a. Let the tap water **flush** for about **3 minutes** before filling the bottles/vials.
 - b. **Do not rinse** or overfill the bottles this may be tricky so turn your tap pressure down to slowly fill up the bottles.

THM & HAA 5 vials:

- c. **Do not rinse** the vials. Fill all vials completely without over-spilling this can be tricky so be sure to **fill slowly**. Try to avoid trapping air in the vial but lightly pushing down on the flexible cap centre while twisting the cap on.
- 2. On the bag containing the bottles, fill out the **Tap Sample** section including:
 - a. Location (e.g. Gas station)
 - b. Water temperature & pH (if you can)
 - c. Time
 - d. Free chlorine and Total chlorine (if you have a chlorine test kit)
- 3. Store the samples in a refrigerator at around 4°C until they can be shipped. Do not freeze the samples.
- 4. Freeze the freezer packs in a freezer prior to shipping the samples back.
- 5. Samples should be shipped back within 1 day after being collected.
- 6. Return the field sheets in the zip lock bag, the samples, and the freezer packs in the cooler provided. Make sure the samples are packaged to prevent breakage.
- 7. Attach the return address and Xpresspost label provided to the cooler and drop it off at your local post office for shipping.

Feel free to call Carla Hayes at 709-637-2542 if you have any questions.

Please ship samples no later than June 30th, 2021

Appendix P Protocol for THM & HAA Collection and Reporting

March 11, 2010

Protocol for THM and HAA Collection and Reporting

Rationale

Trihalomethanes (THMs) and Haloacetic Acids (HAAs) are disinfection by-products (DBPs) that are formed when precursor material, such as natural organic matter reacts with a disinfectant, such as chlorine, in a distribution system. DBP formation is dependent on the functioning of the chlorination equipment.

Current Protocol

Collection

A THM and/or HAA sample does not have to be taken if the Town/operator verifies that the chlorination system is not in operation. If the operation of the system is not verified by the Town/operator the THM and/or HAA sample must be taken.

Reporting

A THM and/or HAA level of 0.0µg/L does not mean that the system is not chlorinating.

Because of the above statement noted above, a THM and/or HAA results of 0.0μg/L cannot be rejected.

A free or total chlorine residual reading of 0.0mg/L does not mean that the system is not chlorinating.

Because of the above noted statement, a THM and/or HAA sample should not be excluded because of a 0.0mg/L free or total chlorine residual reading.

Calculation of THM and HAA averages

The THM and HAA averages are based on the last four season values. These averages are classified as locational running annual averages and are comparable to the *Guidelines for Canadian Drinking Water Quality*.

If a value for either season is missing the remaining values are averaged over the number of season sampled and are classified as a simple average which is not comparable to the *Guidelines for Canadian Drinking Water Quality*.

Tel: 709.729.2563

Fax: 709.729.0320

www.gov.nl.ca/env/water

Appendix Q Sample Hold Times

ITEM#	PACKAGE / TEST	MATRIX	HOLD TIME	COMMENTS
1	Trihalomethane	Water	14	
2	Inorganic Package			
	Alkalinity	Water	14	
	Metals Water Total MS	Water	180	
	Nitrogen Ammonia - water	Water	28	
	Anions (Bromide, Chloride, Sulphate)	Water	28	
	Colour	Water	2	exempt - will not be flagged on final report
	Conductance - water	Water	28	
	Organic carbon - Dissolved	Water	28	
	Fluoride	Water	28	
	Hardness (calculated as CaCO3)	Water	180	
	Mercury - Total (CVAA,LL)	Water	28	
	Nitrogen - Nitrite	Water	2	exempt - will not be flagged on final report
	Nitrogen - Nitrate (as N)	Water	3	calculated using nitrite result (nitrite exempt)
	рН	Water	0	exempt - will not be flagged on final report
	Calculated TDS (DW Pkg)	Drinking Water	n/a	
	Total Kjeldahl Nitrogen	Water	28	
	Organic carbon - Total	Water	28	
	Total Phosphorus (Colourimetric)	Water	28	
	Turbidity	Water	2	exempt - will not be flagged on final report
	Haloacetic Acids in Water	Water	14	
3	Total Suspended Solids	Water	7	It will be important to ship samples asap after collection to ensure the samples can ship from NL and arrive at the lab in Bedford with time to be logged in and processed.
4	Bromate	Water	28	
5	PCBs in water by GC/ECD	Water	365	
	PAH in Water by GC/MS (SIM)	Water	7	Hexane preservation upon receipt at the lab will extend the hold time from 7 to 14 days if needed
7	RBCA Hydrocarbons in Water	Water	14	
8	Gross Alpha and Gross Beta	Water	n/a	
9	Radiological Parameters	Water		
10		Water	n/a	
	Polonium-210 by Alpha Spectrometry	Water	n/a	
	Radium Isotopes by Alpha Spectrometry	Water	n/a	
	Radon-222 in Drinking Water	Water	3	half-life constraints - will most likely need to ship directly to Ontario to expedite receipt at the lab
11 & 12	Geosmin/Methylisoborneol -H2O	Water	10	
	NDMA in Drinking Water	Water	10	

Government of Newfoundland and Labrador
Department of Environment and Climate Change
Water Resources Management Division

July 20, 2003

Revised: May 29, 2010 Revised: March 6, 2013 Revised: February 6, 2020

Revised: June 1, 2021

Protocol for Lead Exceedance Reporting for Tap Samples – REVISED

Rationale

Water analysis results for all public water supplies in Newfoundland and Labrador are compared to the Guidelines for Canadian Drinking Water Quality (GCDWQ). The chemical analysis laboratory sends an exceedance report to the Department of Environment and Conservation that must be signed by the Manager to inform the lab that the Department has received the exceedance report. Due to the possible implications of contaminant exceedances, the Department may have to resample the drinking water system to determine if there is a potential problem in the system.

As of March 2019, the GCDWQ maximum acceptable concentration (MAC) for total lead in drinking water is 0.005 mg/L (5 μ g/L), based on a sample of water taken at the tap.

Revised Protocol

Scenario 1:

Water supplies which are known to have elevated levels of lead and/or if the system has undergone changes that could account for elevated lead levels.

Action: when a lead exceedance report is received from the chemical analysis laboratory, the lead exceedance will be reported to the community and various government agencies but a confirmation sample will not be taken. The sample results will be stored in the main drinking water quality database.

Scenario 2:

Water supplies for which the history of water analysis results shows little or no lead in the water.

Action: when a lead exceedance report is received from the chemical analysis laboratory, the exceedance will be reported to the community and various government agencies and three confirmation samples will be collected (one each from the original sampling location, a location upstream of the original sampling location and a location downstream of the original sampling location). Samples will be taken within three days of lead exceedance notification after appropriate flushing and sent to the laboratory for analysis of all parameters. Protocol then follows one of five possible outcomes (A, B, C, D or E), dependent on resample results:

Outcome A (all three resamples less than MAC)

- Re-sample at original sample location: less than MAC
- Upstream resample: less than MAC
- Downstream resample: less than MAC

Community informed immediately of all re-sample results and the information will be copied to various government agencies for appropriate action. No further re-sampling is required. All sample results (e.g. original sample and all three re-samples) will be stored in the main drinking water database.

Outcome B (all three resamples exceed MAC)

- Re-sample at original sample location: exceeds MAC
- Upstream resample: exceeds MAC
- Downstream resample: exceeds MAC

Community informed immediately of all re-sample results and the information will be copied to various government agencies for appropriate action. No further re-sampling is required. All sample results (e.g. original sample and all three re-samples) will be stored in the main drinking water database.

Outcome C (only the upstream resample location exceeds MAC)

- Re-sample at original sample location: less than MAC
- Upstream resample: exceeds MAC
- Downstream resample: less than MAC

Community informed immediately of all re-sample results and the information will be copied to various government agencies for appropriate action. Consult with community to gather background information related to the property in question (the upstream resample location).

Through consultation with the community, establish three suitable additional re-sampling locations to allow further investigation into the upstream resample MAC exceedance. Where possible, samples will be taken within three days of exceedance notification after appropriate flushing and sent to the laboratory for analysis of all parameters. Community is to be informed immediately of second set of re-sample results and the information will be copied to various government agencies for appropriate action.

No further re-samples will be collected within the current sampling season unless justified (e.g. community implements operational changes of significance).

All sample results (original sample, initial three re-samples, and second set of re-samples) will be stored in the main drinking water database.

Outcome D (only the downstream resample location exceeds MAC)

- Re-sample at original sample location: less than MAC
- Upstream resample: less than MAC
- Downstream resample: exceeds MAC

Community informed immediately of all re-sample results and the information will be copied to various government agencies for appropriate action. Consult with community to gather background information related to the property in question (the downstream resample location).

Through consultation with the community, establish three suitable additional re-sampling locations to allow further investigation into the downstream resample MAC exceedance. Where possible, samples will be taken within three days of exceedance notification after appropriate flushing and sent to the laboratory for analysis of all parameters. Community is to be informed immediately of second set of re-sample results and the information will be copied to various government agencies for appropriate action.

No further re-samples will be collected within the current sampling season unless justified (e.g. community implements operational changes of significance).

All sample results (original sample, initial three re-samples, and second set of re-samples) will be stored in the main drinking water database.

Outcome E (only the downstream and upstream resample locations exceed MAC)

- Re-sample at original sample location: less than MAC
- Upstream resample: exceeds MAC
- Downstream resample: exceeds MAC

Community informed immediately of all re-sample results and the information will be copied to various government agencies for appropriate action. Consult with community to gather background information related to the property in question (the downstream resample location).

Through consultation with the community, establish three suitable additional re-sampling locations to allow further investigation into the MAC exceedances. Where possible, samples will be taken within three days of exceedance notification after appropriate flushing and sent to the laboratory for analysis of all parameters. Community is to be informed immediately of second set of re-sample results and the information will be copied to various government agencies for appropriate action.

No further re-samples will be collected within the current sampling season unless justified (e.g. community implements operational changes of significance).

All sample results (original sample, initial three re-samples, and second set of re-samples) will be stored in the main drinking water database.

Government of Newfoundland and Labrador

Department of Environment and Climate Change

Water Resources Management Division

May 30, 2008 Revised: May 29, 2010 Revised June 1, 2021

Protocol for Exceedance Reporting of Tap Samples (with the exception of Lead) - REVISED

Rationale

Water analysis results for all public water supplies in Newfoundland and Labrador are compared to the Guidelines for Canadian Drinking Water Quality (GCDWQ). The chemical analysis laboratory sends an exceedance report to the Department of Environment and Conservation that must be signed by the Manager to inform the lab that the Department has received the exceedance report. Due to the possible implications of contaminant exceedances, the Department may have to resample the drinking water system to determine if there is a potential problem in the system.

Revised Protocol

When an exceedance report is received from the chemical analysis laboratory, the community is immediately informed of the exceedance and the information is copied to various government agencies for appropriate action.

Scenario 1

Water supplies which are known to have concentrations above the GCDWQ.

Action: when an exceedance report is received from the chemical analysis laboratory, the lead exceedance will be reported to the community and various government agencies but a confirmation sample will not be taken. The sample results will be stored in the main drinking water quality database.

Scenario 2

Water supplies for which the history of water analysis results shows concentrations below GCDWQ.

Tel: 709.729.2563

Action: when an exceedance report is received from the chemical analysis laboratory, the exceedance will be reported to the community and various government agencies. A confirmation sample will be collected within three days of notification from the same water supply after appropriate flushing and sent to the laboratory for analysis of all parameters. The community will be informed immediately of the confirmation sample result and the information will be copied to various government agencies for appropriate action. All sample results (e.g. the original sample and all resample) will be stored in the main drinking water database.