

KARTA CHARAKTERYSTYKI SUBSTACJI NIEBEZPIECZNEJ

92 ÷ 98,5 % KWAS SIARKOWY TECHNICZNY

STĘŻONY Kt – I

Data wydania karty charakterystyki : 24.01.2003r. akt. 10.09.2008r.

Opracowano w Dziale BHP

1. Identyfikacja substancji

Chemiczne oznaczenia H_2SO_4 , 92 ÷ 98,5 % kwas siarkowy.

Główne zastosowania kwasu siarkowego:

- produkcja nawozów mineralnych
- w przemyśle rafineryjnym
- w produkcji nitrozwiązków
- w przemyśle celulozowym
- w przemyśle szklarskim
- w przemyśle farmaceutycznym
- w przemyśle barwników
- w przemyśle samochodowym
- w przemyśle spożywczym

Stężony kwas siarkowy jest silnym środkiem utleniającym.

Producent:

Gdański Zakłady Nawozów Fosforowych „Fosfory” Sp. z o.o.

80-550 Gdańsk, ul. Kujawska 2

tel. (058) 34 38 377

tel. /fax. (058) 303 85 76

tel. alarmowy: (058) 34 38 333

adres osoby odpowiedzialnej za karty charakterystyki: jerzy.urbanowicz@fosfory.pl

2. Identyfikacja zagrożeń

Substancja żrąca.

Skutki ekspozycji: po obłaniu ciała oparzenia I^o, II^o, III^o, IV^o.

Spożycie kwasu siarkowego powoduje bardzo groźne oparzenia układu pokarmowego i

Oddechowego, kończące się zwykle śmiercią

3. Skład i informacja o składnikach

Substancja jednorodna.

Numer indeksowy: 016-020-00-8

Numer WE: 231-639-5

Numer CAS: 7664-93-9

Klasyfikacja substancji:

C- żrące, R 35. Powoduje poważne oparzenia

4. Pierwsza pomoc

W przypadku polania ciała – zdjąć polaną kwasem siarkowym odzież i zmywać bez mydła miejsce polania dużymi ilościami wody, nie stosować środków zobojętniających (zasadowych-alkalizujących), założyć na oparzenia jałowy opatrunek.

Zapewnić pomoc medyczną – udać się do lekarza.

W przypadku dostania się do oczu – przemywać oczy dużymi ilościami chłodnej wody, najlepiej bieżącej (unikać silnego strumienia wody ze względu na ryzyko mechanicznego uszkodzenia rogówki). Konieczność pilnej konsultacji okulistycznej w każdym przypadku skażenia oczu kwasem siarkowym.

Uwaga: osoby narażone na skażenie oczu powinny być pouczone o konieczności i sposobie ich natychmiastowego płukania.

W przypadku zatrucia inhalacyjnego – zabezpieczyć przed dalszą ekspozycją (wynieść zatrutego z miejsca narażenia) i zapewnić bezwzględny spokój (bezruch) w pozycji półleżącej lub siedzącej. Wysiłek fizyczny może wywołać obrzęk płuc. Chronić przed utratą ciepła. W razie duszności (uczucie braku tchu) podawać tlen, najlepiej maskę. Natychmiast zasięgnąć pomocy lekarskiej.

W przypadku połknięcia – natychmiast zasięgnąć pomocy lekarskiej, nie wywoływać wymiotów. Podać do wypicia środki osłonowe, np. białko jaj kurzych lub mleko. Nie podawać żadnych środków zobojętniających.

Uwaga: Istnieje ryzyko krwotoku i / lub perforacji przewodu pokarmowego.

5. Postępowanie w przypadku pożaru

Produkt niepalny. Pożary spowodowane działaniem kwasu siarkowego gasić środkami gaśniczymi odpowiednimi dla palących się materiałów. Zbiorniki narażone na działanie wysokiej temperatury chłodzić wodą; jeśli to możliwe, usunąć z obszaru zagrożenia. Nie dopuścić do przedostania się wody do zbiornika z kwasem siarkowym; kwas ten gwałtownie rozpuszcza się w wodzie z wydzielaniem dużych ilości ciepła.

Reaguje z metalami powodując wydzielanie się palnego i wybuchowego wodoru.

Specjalne wyposażenie ochronne:

Nałożyć odzież ochronną gazoszczelną z aparatem izolującym drogi oddechowe.

Uwaga: produkty rozkładu termicznego (SO_x) są toksyczne i drażniące.

6. Postępowanie w przypadku niezamierzonego uwolnienia do środowiska

Zawiadomić otoczenie o awarii, teren skażenia wygrodzić. Usunąć z obszaru zagrożenia wszystkie nie biorące udziału w akcji ratowniczej.

Powiadomić Państwową Straż Pożarną i Policję Państwową.

Postępowanie przy czyszczeniu/ zbieraniu:

W przypadku wycieku zabezpieczyć studzienki ściekowe: nie dopuścić do kontaktu kwasu z metalami: unikać bezpośredniego kontaktu z uwalniającą się substancją: usunąć źródła zapłonu: jeśli to możliwe, zlikwidować wyciek (zamknąć dopływ cieczy, uszczelnić, uszkodzone opakowanie umieścić w opakowaniu ochronnym kwasoodpornym): w razie dużego wycieku miejsce gromadzenia się cieczy obwałować, zebraną ciecz odpompować do zbiornika kwasoodpornego: małe ilości cieczy przesypać niepalnym materiałem chłonnym (najlepiej zmielonym wapieniem, 10% roztworem mleczka wapiennego), zebrać do zamykanego kwasoodpornego pojemnika, zanieczyszczoną powierzchnię dokładnie spłukać wodą. Z uwagi na gwałtowny przebieg neutralizacji stosować ochrony oczu.

Po zebraniu szlamu poneutralizacyjnego, powierzchnię zmyć dokładnie dużymi ilościami wody.

Działanie z zakresu ochrony środowiska:

Bezwzględnie należy zapobiegać przedostania się kwasu siarkowego do kanalizacji i cieków wodnych. W przypadku dużych wycieków kwasu dokonać zgłoszenia awarii do Inspekcji Ochrony Środowiska w celu określenia niezbędnych środków postępowania.

Środki ostrożności dotyczące ludzi – patrz punkt 8.

7. Postępowanie z substancją i jej magazynowanie

Obchodzenie się z substancją: podczas stosowania nie jeść, nie pić, unikać kontaktu z roztworami, unikać wdychania mgły i dymów, przestrzegać zasad higieny osobistej, stosować środki ochrony indywidualnej (jak podano w punkcie 8), pracować w dobrze wentylowanych pomieszczeniach.

Niedopuszczalne jest przenoszenie przez jednego pracownika materiałów niebezpiecznych ciekłych – gorących, żrących albo o właściwościach szkodliwych dla zdrowia, których masa z naczyniem i uchwytem przekracza 25.kg.

Balony szklane z kwasami i cieczami żrącymi powinny być przewożone na specjalnych wózkach. W wyjątkowych wypadkach balony mogą być przenoszone przez dwóch pracowników w odpowiednio wytrzymałych koszach z uchwytami. Niedopuszczalne jest przenoszenie balonów na plecach lub przed sobą.

Rodzaj magazynu: magazyn kwasów z wentylacją mechaniczną; nienasiąkliwą, łatwo zmywalną i kwasoodporną podłogą ,pochyloną w kierunku studzienek ściekowych; ścianami pomalowanymi emalią kwasoodporną; z wewnętrzną instalacją wodociagową odrębna kanalizacją. Kwas siarkowy 96% składowany jest w zbiornikach stalowych posadowionych w misach kwasoodpornych. W mniejszych ilościach składowany jest w balonach szklanych lub pojemnikach wykonanych z materiałów kwasoodpornych.

Obowiązkowo musi być punkt bhp (kran z bieżącą wodą i myjka oczu).

Wspólne magazynowanie: wyłącznie z materiałami tej samej klasy niebezpieczeństwa.

8. Kontrola narażenia i środki ochrony indywidualnej

Wymagania dotyczące wentylacji:

Niezbędna wentylacja miejscowa wywiewna z obudową w przypadku emisji aerozolu do środowiska powietrznego oraz wentylacja ogólna pomieszczenia. Otwory zasysające wentylacji miejscowej przy płaszczyźnie roboczej lub poniżej. Wywiewniki wentylacji ogólnej w górnej części pomieszczenia oraz przy podłodze.

Oznaczanie w powietrzu na stanowiskach pracy:

PN-79/Z-04056 ark. 03 *Ochrona czystości powietrza. Badania zawartości kwasu siarkowego.*

Oznaczenie kwasu siarkowego na stanowiskach pracy metodą miareczkową.

PN- 91/Z-04056 ark.02 *ochrona czystości powietrza. Badania zawartości kwasu siarkowego i trójtlenku siarki. Oznaczenia kwasu siarkowego i trójtlenku siarki na stanowiskach pracy metod turbidymetryczną.*

Najwyższe dopuszczalne stężenia:

NDS 1 mg / m³

NDSCh 3 mg / m³

NDSP -

Ochrona dróg oddechowych- w przypadku stosowania w normalnych warunkach i przy skutecznej wentylacji nie jest konieczne podejmowanie specjalnych działań.

W przypadkach awaryjnych stosować środki ochrony indywidualnej posiadające certyfikat CIOP.

Ochrona narządu wzroku - należy stosować ochrony wzroku posiadające certyfikat CIOP.

Ochrona skóry - w przypadku kontaktu z kwasem siarkowym należy posiadać rękawice i ubranie kwasoodporne oraz stosować środki ochrony indywidualnej.

Przestrzegać wymogów ochrony higieny osobistej.

W sytuacji awaryjnej stosować środki ochrony indywidualnej o najwyższej zalecanej klasie ochrony. Odzież ochronna z materiałów powlekanych vitonem, kauczukiem butylowym lub hypalonem; rękawice i obuwie z polichlorku winylu (stężenie kwasu powyżej 20 %); gogle chroniące przed kroplami cieczy (w przypadku stosowania półmasek); filtr klasy P2 po skompletowaniu z maską lub półmaską; jeśli stężenie substancji jest większe niż 100 NDS lub występuje niedobór tlenu w powietrzu, stosować odzież gazoszczelną powlekaną vitonem, kauczukiem butylowym lub hypalonem z izolującym sprzętem ochrony układu oddechowego.

9. Właściwości fizyczne i chemiczne

Masa cząsteczkowa : 98,08 g/mol

Stan skupienia : w temp. 20° C ciecz oleista

Barwa : bezbarwna

Zapach : ostry, duszący

Temperatura topnienia :

10,36°C - 100 -procentowy kwas siarkowy

7,9 °C - 85 -procentowy roztwór

Temperatura wrzenia :

338°C - 98,3 -procentowy roztwór

Palność : ciecz niepalna

Reaktywność :

niebezpiecznie reaguje z chlorami, nadchlorami, kwasem solnym i substancjami organicznymi, Działa korodująco na metale z wydzielaniem wodoru, który może powodować zagrożenie Pożarowe i wybuch.

Prężność par cząsteczkowa w temp. 180 °C:

2,8 hPa – 95,06 -procentowy roztwór

Gęstość w temp. 20 °C

1,84 g/cm³ - 96 procentowy roztwór

Rozpuszczalność w wodzie:

nieograniczona z wydzielaniem ciepła

Ciepło rozpuszczania 1 mola kwasu w 199 molach wody w temp. 25°C

74,33kJ/mol

10. Stabilność i reaktywność

Produkt stabilny. Niepalna ciecz.

Warunki niepożądane: środek silnie utleniający, gwałtownie rozpuszczający się w wodzie,

Działa korodująco na metale powodując wydzielanie palnego i wybuchowego wodoru.

Bezwodny rozkłada się w temperaturze 150- 180°C do SO₃ i H₂O.

Niebezpiecznie reaguje z: chloranami i nadchloranami, fosforem, kwasem fluorowodorowym, kwasem nadchlorowym, kwasem solnym, substancjami organicznymi. W reakcji z chlorami wydziela się gazowy chlor, natomiast w reakcji z nadchloranami tworzy się silny utleniacz kwas nadchlorowy, którego zetknięcie się z papierem lub z drewnem powoduje zapłon z wybuchowym rozkładem kwasu nadchlorowego.

W reakcji z fosforem uwalnia się wolna siarka.

W reakcji z kwasem fluorowodorowym wydziela się gazowy fluorowodór.

W reakcji z kwasem solnym wydziela się gazowy chlorowodór.

Substancje organiczne jak cukier, skrobia , błonnik w zetknięciu się z kwasem siarkowym ulegają zwęgleniu.

11. Informacje toksykologiczne

Substancja żrąca, dusząca, drażniąca w zależności od stężenia.

Kwas siarkowy 92-98,5% jest substancją żrącą.

Stężenia oraz dawki śmiertelne i toksyczne:

Próg wyczuwalności zapachu- 1mg/ m³.

LD₅₀ (szczur, doustnie) - 2140mg/ kg

LC₅₀ (szczur, inhalacja)- 510 mg/ m³ (2h)

Działanie toksyczne i inne szkodliwe działanie biologiczne na ustrój człowieka:

W zależności od stężenia związek żrący, duszący, drażniący.

Drogi wchłaniania: przez drogi oddechowe, z przewodu pokarmowego.

Objawy zatrucia ostrego: w postaci mgły i dymów wywołuje ból, łzawienie oczu, oparzenie Spojówek, rogówki, ból gardła, kaszel, odruchowe spływanie oddechów i przyśpieszenie

oddychania, duszność, skurcz głośni, obrzęk krtani, skurcz oskrzeli, obrzęk płuc. Śmierć może nastąpić wskutek skurczu głośni. Skażenie skóry wywołuje oparzenie chemiczne, a stężony kwas siarkowy- również termiczne (reakcja egzotermiczna z wilgotną skórą). Skażenie oczu wywołuje oparzenie powiek, gałki ocznej i trwałe uszkodzenie. Drogą pokarmową wywołuje oparzenie jamy ustnej, gardła, przełyku; może nastąpić perforacja przełyku, żołądka, krwotok z przewodu pokarmowego, wstrząs. Dawka śmiertelna wynosi 6- 8g.
Objawy zatrucia przewlekłego: przewlekłe zapalenie spojówek, krwawienie z nosa, przewlekłe Zapalenie oskrzeli. Powtarzane narażenie skóry może wywoływać owrzodzenie, zmiany w paznokciach, uszkodzenie szkliwa zębów.

12. Informacje ekologiczne

Dopuszczalne zanieczyszczenie powietrza atmosferycznego:

Wg DZ.U. Nr 03/01, poz. 12: Rozporządzenie Ministra Środowiska z dn. 05.12.2002r.

ws. wartości odniesienia dla niektórych substancji w powietrzu.

200,0 $\mu\text{g}/\text{m}^3$ - stężenie 1- godzinne

16,0 $\mu\text{g}/\text{m}^3$ - stężenie średnioroczne

Dopuszczalne zanieczyszczenie śródlądowych wód powierzchniowych:

Dla siarczanów:

I klasa czystości 150 mg (SO₄)/l - pH 6,5 – 8,5

II klasa czystości 200 mg (SO₄)/l - pH 6,5 – 9,0

III klasa czystości 250 mg (SO₄)/l - pH 6,0 – 9,0

R 52 – działa szkodliwie na organizmy wodne.

Stężenie śmiertelne dla ryb – 6,3 mg/l w ciągu doby, przy długotrwałym narażeniu – 1,2 mg/l.

13. Postępowanie z odpadami

Kwas siarkowy- kod odpadu 060101.

Odpad niebezpieczny. Rozporządzenie Ministra Środowiska z dn. 27.03.2001r. sprawie katalogu odpadów. Dz. U. Nr 01/ 112 poz. 1206.

Niszczanie i neutralizacja: Kwas siarkowy należy neutralizować 10-procentowym mlekiem wapiennym stosowanym w nadmiarze.

Opakowania: opróżnione opakowania jednorazowego użytku przekazać do upoważnionego odbiorcy odpadów. Opakowania wielokrotnego użytku, jeśli to konieczne po uprzednim oczyszczeniu, mogą być powtórnie stosowane.

14. Informacje o transporcie

Klasyfikacja materiału:

RID – UN 1830

ADR – UN 1830

Oznaczenia wg klasyfikacji RID- u i ADR- u:

Nazwa wysyłkowa: kwas siarkowy 92-98,5%

Nazwa przewozowa: kwas siarkowy zawierający więcej niż 51 % kwasu.

Klasa: 8

Kod klasyfikacyjny: C1

Grupa pakowania: II – materiały stwarzające średnie zagrożenie

Nalepki: 8

Ilości ograniczone: LQ22

Instrukcje pakowania: P001, IBC 02

Pakowanie razem: MP 15
Instrukcje przewozu: T8
Przepisy szczególne: TP2 TP12
Numer rozpoznawczy zagrożenia: 80

Oznakowanie środków transportu:
Pojazdy samochodowe- pomarańczowe, odblaskowe tablice ostrzegawcze,
Wagony- nalepka ostrzegawcza nr 8.
Cysterny i wagony- cysterny- pomarańczowe, tablice ostrzegawcze z numerami rozpoznawczymi 80/1830, nalepka ostrzegawcza nr 8.

15. Informacje dotyczące przepisów prawnych

Klasyfikacja i oznaczenie:

Numer WE: 231-639-5 92÷98,5% kwas siarkowy

Oznakowanie opakowań jednostkowych;

Znaki ostrzegawcze:

Substancja żrąca

Symbole ostrzegawcze: C

Określenia zagrożenia: R 35, R 52

Określenia dotyczące prawidłowego postępowania: S: (1/2)-26-30-45-61

C – żrące

R 35- powoduje poważne oparzenia

R 52 – działa szkodliwie na organizmy wodne

S1/2 – przechowywać pod zamknięciem i chronić przed dziećmi

S26 – zanieczyszczone oczy przemyć natychmiast dużą ilością wody i zasięgnąć porady lekarza

S30 – nigdy nie dodawać wody

S45 – w przypadku awarii lub jeżeli źle się poczujesz, zasięgnij porady lekarza- jeżeli to możliwe, pokaż etykietę

S61 – unikać zrzutów do środowiska, postępować zgodnie z instrukcją lub kartą charakterystyki

Przepisy prawne

Dz. U. Nr 11/01 poz. 84 wraz ze zmianami. Ustawa z dn. 11.01.2001r. o substancjach i preparatach chemicznych.

Dz. U. Nr 179/05 poz. 1485. Ustawa z dn. 10.09.2005r. przeciwdziałaniu narkomanii.

Dz. U. Nr 171/03 poz. 1666. Rozporządzenie Ministra Zdrowia z dn. 2 września 2003r. w sprawie kryteriów i sposobu klasyfikacji substancji i preparatów chemicznych wraz ze zmianami.

Dz. U. Nr 173/03 poz. 1679 Rozporządzenie ministra Zdrowia z dn. 2 września 2003r. w sprawie oznakowania opakowań substancji niebezpiecznych i preparatów niebezpiecznych wraz ze zmianami.

Dz. U. 02.199.1671 Ustawa z dn. 28 listopada 2002r. o przewozie drogowym towarów Niebezpiecznych

Dz. U. nr 201/05 poz. 1674 wykaz substancji niebezpiecznych wraz z ich klasyfikacją i oznakowaniem.

Dz. U. Nr 168/04 poz. 1762 Rozporządzenie Min. Gospodarki i Pracy z dn. 05.07.2004r. w sprawie ograniczeń, zakazów lub warunków produkcji, obrotu lub stosowania substancji

niebezpiecznych i preparatów niebezpiecznych oraz zawierających je produktów wraz ze zmianami.

Dz. U. Nr 07: 215. 1588 Rozporządzenie Ministra Zdrowia z dn. 13.11.2007r. w sprawie karty charakterystyki.

16. Inne informacje

1. Niezbędne szkolenia- szkolenia w zakresie przewozu materiałów niebezpiecznych ADR i RID.

2. Możliwości uzyskania dalszych informacji:

„BHP w praktyce” B. Rączkowski wydanie X.

3. Źródła danych- materiały CIOP- PIB i aktualne akty prawne.

4. Aktualizacja z dn. 21.12.3005r. dotyczy zmian w p. 1, 11, 12, 15, 16.

Dane zawarte w niniejszej karcie, opracowane głównie w oparciu o materiały CIOP Warszawa dotyczą tylko kwasu siarkowego 92÷98,5% wyprodukowanego w GZNF „Fosfory” i nie mogą być wykorzystane, jeśli produkt ten będzie stosowany wraz z innymi materiałami lub pozostanie poddany dalszemu przerobowi.