

SAFETY DATA SHEET

SDS ID NO.: 0108MAR019 **Revision Date** 08/31/2016

1. IDENTIFICATION

Product Name: Marathon Petroleum Asphalt

Synonym: Asphalt Cement (ACs); Asphalt Flux; Penetration Grade Asphalts (Pen); Roofing Flux;

Recycling Agents (RAs); Marathon PERFORMAC[™] Asphalt Binder; PERFORMAC[™] PG82-22PM; PERFORMAC[™] 500; PG46-28; Performance Graded Asphalt Binder; PG46-34; PG52-28; PG52-28PM; PG52-34; PG58-22; PG58-28; PG58-34; PG58-34PM;

PG64-22; PG64-28; PG64-28PM; PG 64-28P; PG64-34PM; PG67-22; PG67-22X;

PG70-22; PG70-22PM; PG 70-22P; PG70-28PM; PG 70-28P; PG76-22; PG76-22 PM; PG 76-22P; PG76-28PM; PG64-22PM; PG82-22PM; PG76-22ARB; Asphalt; PG 58H-28; PG 64H-22; PG 67H-22; PG 58V-28; PG 64V-22; PG 67V-22; PG 58E-28; PG 64E-22; PG 67E-22; Asphalt, PG76-22 0.25% Anti-strip Additive; PG Binders with WMA; PG Binders with AS-2000 Cross Link; AC-5; Marathon 0-10 Pen Asphalt; 85-100 Pen; 120-150 Pen; 150-200 Pen; S-180 Hard Pen Asphalt; Marathon SDA Bottoms; Solvent Deasphalted Residuum; 0 Pen Asphalt; 3 Pen Asphalt; 10 Pen Asphalt; Vacuum Tower Bottoms; VTB; VB; Residuum Extract; Petroleum Asphaltenes; Residual Oil Solvent Extract; Residuum Extract; Light Saturant Asphalt; 0307MAR019; 0316MAR019; 0142MAR019; 0169MAR020

Product Code: 0108MAR019 Chemical Family: Asphalt

Recommended Use: Road Building & Other Service.

Restrictions on Use: All others.

Manufacturer, Importer, or Responsible Party Name and Address:

MARATHON PETROLEUM COMPANY LP 539 South Main Street Findlay, OH 45840

SDS information: 1-419-421-3070

Emergency Telephone: 1-877-627-5463

2. HAZARD IDENTIFICATION

Classification

OSHA Regulatory Status

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

Skin corrosion/irritation	Category 2
Serious eye damage/eye irritation	Category 2A
Skin sensitization	Category 1A
Carcinogenicity	Category 2
Acute aquatic toxicity	Category 3

Hazards Not Otherwise Classified (HNOC)

SDS ID NO.: 0108MAR019 Product name: Marathon Petroleum Asphalt Page 1 of 16

Hot liquid may cause thermal burns May release hydrogen sulfide gas

Label elements

EMERGENCY OVERVIEW

Warning

Contact with product at elevated temperatures can result in thermal burns
May release highly toxic hydrogen sulfide gas that quickly fatigues the sense of smell
Causes skin irritation
Causes serious eye irritation
May cause an allergic skin reaction
Suspected of causing cancer
Harmful to aquatic life


Appearance Black-brown solid or semi-solid at room temperature. Liquid at temperatures >70°C.

Physical State Liquid

Odor Tar

Precautionary Statements - Prevention

Obtain special instructions before use

Do not handle until all safety precautions have been read and understood

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

Avoid breathing fume/gas/vapors

Wash hands and any possibly exposed skin thoroughly after handling

Contaminated work clothing should not be allowed out of the workplace

Avoid release to the environment

Precautionary Statements - Response

IF exposed or concerned: Get medical attention

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

If eye irritation persists: Get medical attention

IF ON SKIN: Wash with plenty of soap and water

If skin irritation or rash occurs: Get medical attention

Take off contaminated clothing and wash before reuse

Precautionary Statements - Storage

Store locked up

Precautionary Statements - Disposal

Dispose of contents/container at an approved waste disposal plant

3. COMPOSITION/INFORMATION ON INGREDIENTS

Petroleum Asphalt is a solid carbon material produced from high temperature vacuum distillation of crude oil. Composition varies depending on source of crude and specifications of final product. Can contain minor amounts of sulfur, nitrogen and oxygen compounds as well as trace amounts of heavy metals such as nickel, vanadium and lead. Composition varies depending on source of crude. Polycyclic aromatic hydrocarbons (3-7 ring) have been found to be present in trace concentrations (<0.01%). Different asphalt grades may also contain an anti-strip additive.

Composition Information:

SDS ID NO.: 0108MAR019 Product name: Marathon Petroleum Asphalt Page 2 of 16

Name	CAS Number	% Concentration
Asphalt	8052-42-4	90-100
Ester Bottoms	PROPRIETARY	0-10
SBS Copolymer Additive	Mixture	0-9
Styrene/butadiene Copolymer	9003-55-8	0-9
Sulfur Compounds	Mixture	1-5
Natural Rubber	PROPRIETARY	0-3
Polyphosphoric Acids	8017-16-1	0-1
Polyamine	Proprietary	0-1
Modified Tall Oil Fatty Acid	PROPRIETARY	0-1
Naphthalene	91-20-3	0.01-0.15
Hydrogen sulfide	7783-06-4	<0.1
Polycyclic Aromatic Hydrocarbons	Mixture	<0.01

All concentrations are percent by weight unless material is a gas. Gas concentrations are in percent by volume.

4. FIRST AID MEASURES

First Aid Measures

General Advice: Immediately address any airway, breathing, or circulation concerns. Contact EMS if the

person is having trouble breathing, moving, or staying awake. Perform a quick assessment

for other injuries that may be present including falls or from falling objects.

REMEMBER ABCC (AIRWAY, BREATHING, CIRCULATION, COOLING).

Inhalation: If symptoms of overexposure to asphalt fume develop, move to fresh air in a position

comfortable for breathing. If symptoms or irritation occur, call a poison control center or

doctor.

Skin Contact: Hot material: DO NOT DELAY. Immediately immerse or place the affected skin under a

water stream for at least 15 minutes. Urgent medical attention is required for burns to the face, eyes, hands, feet, genitalia, and for circumferential or large burn areas. GET

MEDICAL ATTENTION IMMEDIATELY.

Do not attempt to remove solidified asphalt if not a physician. Leave burn uncovered. Ice (or "cold packs") may be used in the event that water is unavailable. Only remove clothing if not adhering to the skin. Be aware that although it is very important to cool the burn thoroughly

and completely, the overuse of ice may increase the risk of hypothermia.

Cold material: To remove cold asphalt not associated with a burn, wash with soap and water or waterless cleaner. If symptoms or irritation or rash occur, call a poison control

center or doctor.

Eye Contact: Hot material: After contact with hot asphalt, lay the person flat on their back, remove

contact lenses if easy to do, and flush with water from a continuous stream for at least 15 minutes by allowing the water to flow over the bridge of the nose to the eyes. GET

MEDICAL ATTENTION IMMEDIATELY.

Cold material: If irritation develops, flush eyes with water. If irritation or redness persists call

a poison control center or a doctor.

Ingestion: Ingestion not likely. Small amounts of ingested asphalt usually require no treatment. If large

amounts are swallowed, call a poison control center or doctor.

Most important signs and symptoms, both short-term and delayed with overexposure

Adverse Effects: Frequent or prolonged contact with cold material may cause irritation. Additional effects

may include skin sensitization. Exposure to hot melted material can cause thermal burns.

Indication of any immediate medical attention and special treatment needed

Notes To Physician: Immediately address any airway, breathing, or circulation concerns.

SDS ID NO.: 0108MAR019 Product name: Marathon Petroleum Asphalt Page 3 of 16

SKIN & EYE CONTACT: Prolonged flushing/cooling is necessary if the patient is treated on scene or soon after asphalt contact. Topical antibiotics should be liberally applied to the adhered asphalt-skin interface to aid in asphalt removal. A non-adherent material, such as Adaptic®, can then be applied and covered with sterile gauze. If topical antibiotics are not available, other materials that may be effective include mineral oil, baby oil, petroleum jelly (e.g. Vaseline®), mayonnaise, or butter. Do not use organic solvents such as kerosene, gasoline, or ethanol, as these can result in tissue damage or a fire hazard. Dressings should be changed every 4 hours until natural separation occurs. Initiate standard burn management at that time. Once cooled, adhered asphalt is not harmful to the skin, and in fact, provides a sterile cover over the affected area. The asphalt will detach itself within a few days as healing occurs. If it is necessary to remove the asphalt, only medically approved solvents or warm paraffin should be used to prevent further skin damage. Circumferential asphalt contact can have a tourniquet effect and impair distal circulation and nerve function. Create a longitudinal split or cut (analogous to an escharotomy) may be required completely across the residual asphalt to relieve pressure in the underlying tissue. For eye exposures with adherent asphalt, consult with an ophthalmologist. If hot material has caused burns to the eye, early ophthalmologic evaluation is recommended.

INHALATION: Inhalation exposure can produce toxic effects. Treat intoxications as hydrogen sulfide exposures. At high concentrations hydrogen sulfide may produce pulmonary edema, respiratory depression, and/or respiratory paralysis. The first priority in treatment should be the establishment of adequate ventilation and the administration of 100% oxygen. Monitor for respiratory distress. If cough or difficulty inbreathing develops, evaluate for upper respiratory tract inflammation, bronchitis, and pneumonitis.

5. FIRE-FIGHTING MEASURES

Suitable extinguishing media

For small fires, Class B fire extinguishing media such as CO2, dry chemical, foam (AFFF/ATC) or water fog can be used. For large fires, water spray, fog or foam (AFFF/ATC) can be used. Firefighting should be attempted only by those who are adequately trained and equipped with proper protective equipment.

Unsuitable extinguishing media

Do not use straight streams. Water contact can cause violent eruption of hot asphalt.

Specific hazards arising from the chemical

This product is not a combustible liquid per the OSHA Hazard Communication Standard, but will ignite and burn at temperatures exceeding the flash point.

Hazardous combustion products

Smoke, carbon monoxide, and other products of incomplete combustion.

Explosion data

Sensitivity to Mechanical Impact No. Sensitivity to Static Discharge No.

Special protective equipment and precautions for firefighters

Firefighters should wear full protective clothing and positive-pressure self-contained breathing apparatus (SCBA) with a full face-piece, as appropriate. Avoid using straight water streams. Water spray and foam (AFFF/ATC) must be applied carefully to avoid frothing and from as far a distance as possible. Avoid excessive water spray application. Keep run-off water out of sewers and water sources.

Additional firefighting tactics

Not applicable.

NFPA Health 2 Flammability 1 Instability 0 Special Hazard -

6. ACCIDENTAL RELEASE MEASURES

SDS ID NO.: 0108MAR019 Product name: Marathon Petroleum Asphalt Page 4 of 16

Keep public away. Isolate and evacuate area. Shut off source if safe to do so. Product may Personal precautions:

be stored at elevated temperatures.

Protective equipment: Use personal protection measures as recommended in Section 8.

Advise authorities and National Response Center (800-424-8802) if the product has **Emergency procedures:**

entered a water course or sewer. Notify local health and pollution control agencies, if

appropriate.

Environmental precautions: Avoid release to the environment. Avoid subsoil penetration.

Methods and materials for

containment:

Contain liquid with sand or soil.

up:

Methods and materials for cleaning Use suitable absorbent materials such as vermiculite, sand, or clay to clean up residual liquids. Allow to cool until hardened. Pick up as solid waste. Recover and return free product to proper containers.

HANDLING AND STORAGE

Safe Handling Precautions: Avoid contact with skin, eyes and clothing. Avoid breathing fumes, gas, or vapors. Use only

with adequate ventilation. Wash thoroughly after handling. Use good personal hygiene practices and wear appropriate personal protective equipment. Comply with all applicable

EPA, OSHA, NFPA and consistent state and local requirements.

Harmful concentrations of hydrogen sulfide (H2S) gas can accumulate in excavations and low-lying areas as well as the vapor space of storage and bulk transport compartments. Stay upwind and vent open hatches before unloading. Sulfur containing products may cause polysulfide deposits (iron sulfide) to form inside iron storage tanks. These pyrophoric deposits, upon exposure to air, can ignite spontaneously. Keep heating coils and flues in

storage tanks, trucks and kettles covered with product (8"). Do not overheat.

Storage Conditions: Store in properly closed containers that are appropriately labeled and in a cool,

well-ventilated area.

Incompatible Materials Strong oxidizing agents.

8. EXPOSURE CONTROLS/PERSONAL PROTECTION

Name	ACGIH TLV	OSHA PELS:	OSHA - Vacated PELs	NIOSH IDLH
Asphalt 8052-42-4	0.5 mg/m ³ TWA	-	-	-
Ester Bottoms PROPRIETARY	-	-	-	-
SBS Copolymer Additive Mixture	-	-	-	-
Styrene/butadiene Copolymer 9003-55-8	-	-	-	-
Sulfur Compounds Mixture	-	-	-	-
Natural Rubber PROPRIETARY	Inhalable Allergenic Proteins- 0.0001 mg/m³ TWA Skin - potential significant contribution to overall exposure by the cutaneous route	<u>-</u>	-	_
Polyphosphoric Acids 8017-16-1	-	-	-	-
Polyamine Proprietary	-	-	-	-

SDS ID NO.: 0108MAR019 Product name: Marathon Petroleum Asphalt Page 5 of 16

Modified Tall Oil Fatty Acid PROPRIETARY	-	-	-	-
Naphthalene 91-20-3	10 ppm TWA Skin - potential significant contribution to overall exposure by the cutaneous route	TWA: 10 ppm TWA: 50 mg/m³	10 ppm TWA 50 mg/m³ TWA 15 ppm STEL 75 mg/m³ STEL	250 ppm
Hydrogen sulfide 7783-06-4	1 ppm TWA 5 ppm STEL	Ceiling: 20 ppm Peak: 50 ppm	10 ppm TWA 14 mg/m³ TWA 15 ppm STEL 21 mg/m³ STEL	100 ppm
Polycyclic Aromatic Hydrocarbons Mixture	-	-	<u>-</u>	-

Notes:

The manufacturer has voluntarily elected to provide exposure limits contained in OSHA's 1989 air contaminants standard in its SDSs, even though certain of those exposure limits were vacated in 1992.

Engineering measures:

Local or general exhaust required in an enclosed area or when there is inadequate

ventilation.

Personal protective equipment

Eye protection: Wear goggles and faceshield when handling hot material.

Skin and body protection:

Wear insulated gloves when handling hot material. Contact the glove manufacturer for specific advice on glove selection and breakthrough times. Wear the appropriate thermal resistant clothing and footwear when handling and applying hot asphalt. Rubberized suits or coats may be needed for some maintenance operations with hot material.

Respiratory protection:

Where there is potential for airborne exposure to hydrogen sulfide (H2S) above exposure limits, a NIOSH approved, self-contained breathing apparatus (SCBA) or equivalent operated in a pressure demand or other positive pressure mode should be used. When H2S vapors exceed permissible limits, i.e., in confined spaces or bulk transport loading/unloading, a positive-pressure atmosphere supplying respirator is recommended. Self-contained breathing apparatus should be used for fire fighting.

Provided hydrogen sulfide (H2S) is not detected: if there is potential to exceed the exposure limits for asphalt fumes a NIOSH certified air purifying respirator equipped with organic vapor cartridges/canisters with R or P95 filters should be used. A respiratory protection program that meets or is equivalent to OSHA 29 CFR 1910.134 and ANSI Z88.2 should be followed when conditions warrant the use of a respirator.

Note: Air purifying respirators are not to be used in atmospheres that exceed the maximum use concentration (as directed by regulation or the manufacturer's instructions), in oxygen deficient atmospheres, (less than 19.5 percent oxygen) or under conditions that are immediately dangerous to life and health (IDLH).

Hygiene measures:

Handle in accordance with good industrial hygiene and safety practice. Avoid contact with skin, eyes and clothing.

9. PHYSICAL AND CHEMICAL PROPERTIES

Information on basic physical and chemical properties

Physical State Liquid

Appearance Black-brown solid or semi-solid at room temperature. Liquid at temperatures >70°C.

Color Dark brown to black

Odor Ta

Odor Threshold No data available.

Property Values (Method)

Melting Point / Freezing Point > 15.5 °C / > 60 °F (ASTM D36)

SDS ID NO.: 0108MAR019 Product name: Marathon Petroleum Asphalt Page 6 of 16

Initial Boiling Point / Boiling Range 176-593 °C / 350-1100 °F (ASTM D2887)

Flash Point > 232 °C / > 450 °F (ASTM D92)

Evaporation Rate No data available. Flammability (solid, gas) Not applicable.

Flammability Limit in Air (%):

Upper Flammability Limit:
Lower Flammability Limit:
No data available.
No data available.
Vapor Pressure
Vapor Density
No data available.
No data available.
No data available.

Specific Gravity / Relative Density 0.95-1.13

Water Solubility
Solubility in other solvents
Partition Coefficient
Decomposition temperature
pH:
No data available.
No data available.
No data available.
Not applicable.
No data available.

Dynamic Viscosity >50 P @ 60°C (ASTM D2171)

Explosive Properties

VOC Content (%)

Density

Bulk Density

No data available.

No data available.

No data available.

No data available.

Pour Point: 16

10. STABILITY AND REACTIVITY

Reactivity The product is non-reactive under normal conditions.

<u>Chemical stability</u> Stable under recommended storage conditions.

<u>Possibility of hazardous reactions</u>

None under normal processing.

<u>Hazardous polymerization</u> Will not occur.

<u>Conditions to avoid</u> Sources of heat or ignition.

Incompatible Materials Strong oxidizing agents.

Hazardous decomposition products

None known under normal conditions of use.

11. TOXICOLOGICAL INFORMATION

Potential short-term adverse effects from overexposures

Inhalation Fumes or vapors from the heated material may be irritating to the respiratory tract. May

release highly toxic hydrogen sulfide gas that quickly fatigues the sense of smell.

Eye contact Vapors may cause eye irritation and sensitivity to light. Contact with hot material may cause

thermal burns.

Skin contact May cause skin irritation. May cause an allergic skin reaction. Contact with hot material may

cause thermal burns.

Ingestion If swallowed at ambient temperature no significant adverse effects are expected. Ingestion

of large amounts may cause gastrointestinal blockage. Swallowing hot material may cause

burns to the mouth, throat, and stomach.

Acute toxicological data

1	Name	Oral LD50	Dermal LD50	Inhalation LC50

SDS ID NO.: 0108MAR019 Product name: Marathon Petroleum Asphalt Page 7 of 16

Asphalt 8052-42-4	> 5000 mg/kg (Rat)	> 2000 mg/kg (Rabbit)	>94.4 mg/m³ (Rat) 4 h
Ester Bottoms PROPRIETARY	-	-	-
SBS Copolymer Additive Mixture	-	-	-
Styrene/butadiene Copolymer 9003-55-8	-	-	-
Sulfur Compounds Mixture	-	-	>5 mg/l (Rat) 4 h
Natural Rubber PROPRIETARY	-	-	-
Polyphosphoric Acids 8017-16-1	-	-	-
Polyamine Proprietary	-	-	-
Modified Tall Oil Fatty Acid PROPRIETARY	-	-	-
Naphthalene 91-20-3	490 mg/kg (Rat)	> 2000 mg/kg (Rabbit)	> 340 mg/m³ (Rat) 1 h
Hydrogen sulfide 7783-06-4	-	-	444 ppm (Rat) 4 h
Polycyclic Aromatic Hydrocarbons Mixture	-	-	-

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

PETROLEUM ASPHALT: Eye and upper respiratory tract irritation has been reported in some asphalt workers (paving and roofing operations) but they are typically mild and transient. Some studies indicate that asphalt paving workers may experience lower respiratory tract symptoms (e.g., coughing, wheezing, and shortness of breath) and pulmonary function changes. Other studies of asphalt workers found no consistent relationship between exposure to asphalt fumes and pulmonary function. Increased levels of 1-hydroxypyrene (a marker for exposure to polycyclic aromatic hydrocarbons) have been observed in the urine of asphalt workers. Genotoxicity studies (e.g., DNA adducts in the urine) of asphalt workers have been largely inconclusive.

A slight increase in lung cancer mortality was reported in a study of European workers exposed to paving and mastic asphalt, but conclusions were equivocal. A follow-up case-control epidemiology study of asphalt paving workers sponsored by the International Association for Research in Cancer (IARC) concluded that there was no evidence that asphalt exposure was linked to lung cancer.

An increase in skin tumors was observed in lifetime studies of laboratory rodents exposed to extracts of asphalt (bitumen). The relevance of these studies to humans is not clear. No increase in skin tumors was observed in a lifetime bioassay where laboratory mice were treated with paving fume condensates. No increase in lung or other tumors were observed in a lifetime inhalation study in laboratory rats exposed to fumes from paving asphalt.

ASPHALTS USED IN ROOFING OPERATIONS: Some asphalts including roofing flux are further processed (oxidized/air-rectified) by the user or customer before use. An increased incidence of skin tumors was observed in a mouse skin carcinogenicity study where animals were exposed to condensed fumes collected from an oxidized roofing asphalt (BURA Type III) at above 450°F. Additional studies where mice were exposed to oxidized roofing asphalt fume condensates both as a tumor initiator and as a tumor promoter indicate that roofing fume condensate caused tumors as a result of initiation.

HYDROGEN SULFIDE: Hydrogen sulfide gas has an unpleasant odor that diminishes with increased exposure. Eye irritation may occur at levels above 4 ppm. Olfactory fatigue occurs rapidly at levels of 50 ppm or higher. Odor is not a reliable warning property. Respiratory effects include irritation with possible pulmonary edema at levels above 50 ppm. At 500 ppm immediate loss of consciousness and death can occur. NIOSH has determined that 100 ppm hydrogen sulfide is immediately dangerous to life and health (IDLH).

Adverse effects related to the physical, chemical and toxicological characteristics

SDS ID NO.: 0108MAR019 Product name: Marathon Petroleum Asphalt Page 8 of 16

Signs and Symptoms Frequent or prolonged contact with cold material may cause irritation. Additional effects

may include skin sensitization. Rash. Contact with hot material may cause thermal burns.

Sensitization May cause sensitization by skin contact. Not expected to be a respiratory sensitizer.

Mutagenic effects None known.

Carcinogenicity Cancer designations are listed in the table below

Name	ACGIH	IARC	NTP	OSHA
Asphalt 8052-42-4	(Class) Not classifiable (A4)	(Class) Emissions of straight-run asphalt from paving operations - Possible human carcinogen (2B)	Not Listed	Not Listed
Ester Bottoms PROPRIETARY	Not Listed	Not Listed	Not Listed	Not Listed
SBS Copolymer Additive Mixture	Not Listed	Not Listed	Not Listed	Not Listed
Styrene/butadiene Copolymer 9003-55-8	Not Listed	Not classifiable (3)	Not Listed	Not Listed
Sulfur Compounds Mixture	Not Listed	Not Listed	Not Listed	Not Listed
Natural Rubber PROPRIETARY	Not Listed	Not Listed	Not Listed	Not Listed
Polyphosphoric Acids 8017-16-1	Not Listed	Not Listed	Not Listed	Not Listed
Polyamine Proprietary	Not Listed	Not Listed	Not Listed	Not Listed
Modified Tall Oil Fatty Acid PROPRIETARY	Not Listed	Not Listed	Not Listed	Not Listed
Naphthalene 91-20-3	Confirmed animal carcinogen (A3)	Possible human carcinogen (2B)	Reasonably anticipated to be a human carcinogen	Not Listed
Hydrogen sulfide 7783-06-4	Not Listed	Not Listed	Not Listed	Not Listed
Polycyclic Aromatic Hydrocarbons Mixture	Suspected human carcinogen(A2)	Carcinogenic to humans (1)	Reasonably anticipated to be a human carcinogen	Not Listed

Reproductive toxicity None known.

Specific Target Organ Toxicity (STOT) - single exposure

Not classified.

Specific Target Organ Toxicity (STOT) - repeated exposure

Not classified.

Aspiration hazard Not classified.

12. ECOLOGICAL INFORMATION

Ecotoxicity This product should be considered harmful to aquatic organisms.

Name	Algae/aquatic plants	Fish	Toxicity to Microorganisms	Crustacea
Asphalt 8052-42-4	-	-	-	-
Ester Bottoms PROPRIETARY	-	-	-	-
SBS Copolymer Additive Mixture	-	-	-	-
Styrene/butadiene Copolymer	-	-	-	-

SDS ID NO.: 0108MAR019 Product name: Marathon Petroleum Asphalt Page 9 of 16

9003-55-8				
Sulfur Compounds	-	-	-	-
Mixture				
Natural Rubber PROPRIETARY	-	-	-	-
Polyphosphoric Acids 8017-16-1	-	-	-	-
Polyamine Proprietary	-	-	-	-
Modified Tall Oil Fatty Acid PROPRIETARY	-	-	-	-
Naphthalene 91-20-3	-	96-hr LC50 = 0.91-2.82 mg/l Rainbow trout (static) 96-hr LC50 = 1.99 mg/l Fathead minnow (static)	-	48-hr LC50 = 1.6 mg/l Daphnia magna
Hydrogen sulfide 7783-06-4	-	96-hr LC50 = 0.016 mg/l Fathead minnow 96-hr LC50 = 0.013 mg/l Rainbow trout	-	-
Polycyclic Aromatic Hydrocarbons Mixture	_	-	-	<u>-</u>

Persistence and degradability Not expected to be readily biodegradable.

<u>Bioaccumulation</u> Not expected to bioaccumulate in aquatic organisms.

Mobility in soil Not likely to move rapidly with surface or groundwater flows because of its low water

solubility.

Other adverse effects No information available.

13. DISPOSAL CONSIDERATIONS

Description of Waste Residues

No information available.

Safe Handling of Wastes

Handle in accordance with applicable local, state, and federal regulations. Use personal protection measures as required.

Disposal of Wastes / Methods of Disposal

The user is responsible for determining if any discarded material is a hazardous waste (40 CFR 262.11). Dispose of in accordance with federal, state and local regulations.

Methods of Contaminated Packaging Disposal

Empty containers should be completely drained and then discarded or recycled, if possible. Dispose of in accordance with federal, state and local regulations.

14. TRANSPORT INFORMATION

DOT (49 CFR 172.101):

UN Proper Shipping Name: Elevated Temperature Liquid, N.O.S. (Asphalt)

UN/Identification No: UN 3257
Class: 9
Packing Group: III

Comments: (Hot Petroleum Asphalt) This material must not be transported when heated at or above its flash point.

TDG (Canada):

UN Proper Shipping Name: Elevated Temperature Liquid, N.O.S. (Asphalt)

SDS ID NO.: 0108MAR019 Product name: Marathon Petroleum Asphalt Page 10 of 16

UN/Identification No: UN 3257 Transport Hazard Class(es): 9 **Packing Group:** Ш

15. REGULATORY INFORMATION

US Federal Regulatory Information:

US TSCA Chemical Inventory Section 8(b): This product and/or its components are listed on the TSCA

Chemical Inventory.

EPA Superfund Amendment & Reauthorization Act (SARA):

This product may contain component(s) that have been listed on EPA's Extremely SARA Section 302:

Hazardous Substance (FHS) List:

Name	CERCLA/SARA - Section 302 Extremely Hazardous Substances and TPQs
Asphalt	NA
Ester Bottoms	NA
SBS Copolymer Additive	NA
Styrene/butadiene Copolymer	NA
Sulfur Compounds	NA
Natural Rubber	NA
Polyphosphoric Acids	NA
Polyamine	NA
Modified Tall Oil Fatty Acid	NA
Naphthalene	NA
Hydrogen sulfide	500
Polycyclic Aromatic Hydrocarbons	NA

SARA Section 304:

This product may contain component(s) identified either as an EHS or a CERCLA Hazardous substance which in case of a spill or release may be subject to SARA reporting requirements:

Name	Hazardous Substances RQs	
Asphalt	NA	
Ester Bottoms	NA	
SBS Copolymer Additive	NA	
Styrene/butadiene Copolymer	NA	
Sulfur Compounds	NA	
Natural Rubber	NA	
Polyphosphoric Acids	NA	
Polyamine	NA	
Modified Tall Oil Fatty Acid	NA	
Naphthalene	100 lb final RQ	
	45.4 kg final RQ	
Hydrogen sulfide	100	
Polycyclic Aromatic Hydrocarbons	1 lb final RQ	
	0.454 kg final RQ	

SARA Section 311/312: The following EPA hazard categories apply to this product:

> Acute Health Hazard Chronic Health Hazard

SARA Section 313: This product may contain component(s), which if in exceedance of the de minimus

threshold, may be subject to the reporting requirements of SARA Title III Section 313 Toxic

Release Reporting (Form R).

Name	CERCLA/SARA 313 Emission reporting:
Asphalt	None

SDS ID NO.: 0108MAR019 Product name: Marathon Petroleum Asphalt Page 11 of 16

Ester Bottoms	None	
SBS Copolymer Additive	None	
Styrene/butadiene Copolymer	None	
Sulfur Compounds	None	
Natural Rubber	None	
Polyphosphoric Acids	None	
Polyamine	None	
Modified Tall Oil Fatty Acid	None	
Naphthalene	0.1 % de minimis concentration	
Hydrogen sulfide	1.0 % de minimis concentration	
Polycyclic Aromatic Hydrocarbons	0.1 % Supplier notification limit	

State and Community Right-To-Know Regulations:

The following component(s) of this material are identified on the regulatory lists below:

Asphalt	Α	sr	bh	a	lt
---------	---	----	----	---	----

Louisiana Right-To-Know:Not ListedCalifornia Proposition 65:Not ListedNew Jersey Right-To-Know:SN 0170Pennsylvania Right-To-Know:Present

Massachusetts Right-To Know: Present (cutback, liquid rapid-curing, fumes)

Florida Substance List:

Rhode Island Right-To-Know:

Michigan Critical Materials Register List:

Massachusetts Extraordinarily Hazardous Substances:

California - Regulated Carcinogens:

Pennsylvania RTK - Special Hazardous

Not Listed

Not Listed

Not Listed

Substances:

New Jersey - Special Hazardous Substances: Not Listed New Jersey - Environmental Hazardous Not Listed

Substances List:

Illinois - Toxic Air Contaminants: Not Listed New York - Reporting of Releases Part 597 - Not Listed

List of Hazardous Substances:

Ester Bottoms

Louisiana Right-To-Know: Not Listed California Proposition 65: Not Listed New Jersey Right-To-Know: Not Listed Pennsylvania Right-To-Know: Not Listed Massachusetts Right-To Know: Not Listed Florida Substance List: Not Listed Rhode Island Right-To-Know: Not Listed Michigan Critical Materials Register List: Not Listed Massachusetts Extraordinarily Hazardous Substances: Not Listed California - Regulated Carcinogens: Not Listed Pennsylvania RTK - Special Hazardous Not Listed

Substances:

New Jersey - Special Hazardous Substances: Not Listed New Jersey - Environmental Hazardous Not Listed

Substances List:

Illinois - Toxic Air Contaminants: Not Listed New York - Reporting of Releases Part 597 - Not Listed

List of Hazardous Substances:

SBS Copolymer Additive

Louisiana Right-To-Know:

California Proposition 65:

New Jersey Right-To-Know:

Pennsylvania Right-To-Know:

Massachusetts Right-To Know:

Florida Substance List:

Rhode Island Right-To-Know:

Not Listed

Not Listed

Not Listed

SDS ID NO.: 0108MAR019 Product name: Marathon Petroleum Asphalt Page 12 of 16

Michigan Critical Materials Register List:	Not Listed
Massachusetts Extraordinarily Hazardous Substances:	Not Listed
California - Regulated Carcinogens:	Not Listed
Pennsylvania RTK - Special Hazardous	Not Listed
Substances:	
New Jersey - Special Hazardous Substances:	Not Listed
New Jersey - Environmental Hazardous	Not Listed
Substances List:	110t Elotod
Illinois - Toxic Air Contaminants:	Not Listed
New York - Reporting of Releases Part 597 -	Not Listed
List of Hazardous Substances:	NOT LISTED
Styrene/butadiene Copolymer	
Louisiana Right-To-Know:	Not Listed
California Proposition 65:	Not Listed
	Not Listed
New Jersey Right-To-Know:	Not Listed
Pennsylvania Right-To-Know:	
Massachusetts Right-To Know:	Not Listed
Florida Substance List:	Not Listed
Rhode Island Right-To-Know:	Not Listed
Michigan Critical Materials Register List:	Not Listed
Massachusetts Extraordinarily Hazardous Substances:	Not Listed
California - Regulated Carcinogens:	Not Listed
Pennsylvania RTK - Special Hazardous	Not Listed
Substances:	
New Jersey - Special Hazardous Substances:	Not Listed
New Jersey - Environmental Hazardous	Not Listed
Substances List:	
Illinois - Toxic Air Contaminants:	Not Listed
New York - Reporting of Releases Part 597 -	Not Listed
List of Hazardous Substances:	
Sulfur Compounds	
Louisiana Right-To-Know:	Not Listed
California Proposition 65:	Not Listed Not Listed
California Proposition 65: New Jersey Right-To-Know:	
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know:	Not Listed
California Proposition 65: New Jersey Right-To-Know:	Not Listed Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know:	Not Listed Not Listed Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know:	Not Listed Not Listed Not Listed Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List:	Not Listed Not Listed Not Listed Not Listed Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances:	Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List:	Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances:	Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens:	Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous	Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous Substances:	Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous Substances: New Jersey - Special Hazardous Substances:	Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous Substances: New Jersey - Special Hazardous Substances: New Jersey - Environmental Hazardous	Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous Substances: New Jersey - Special Hazardous Substances: New Jersey - Environmental Hazardous Substances List:	Not Listed Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous Substances: New Jersey - Special Hazardous Substances: New Jersey - Environmental Hazardous Substances List: Illinois - Toxic Air Contaminants:	Not Listed Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous Substances: New Jersey - Special Hazardous Substances: New Jersey - Environmental Hazardous Substances List: Illinois - Toxic Air Contaminants: New York - Reporting of Releases Part 597 -	Not Listed Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous Substances: New Jersey - Special Hazardous Substances: New Jersey - Environmental Hazardous Substances List: Illinois - Toxic Air Contaminants: New York - Reporting of Releases Part 597 - List of Hazardous Substances:	Not Listed Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous Substances: New Jersey - Special Hazardous Substances: New Jersey - Environmental Hazardous Substances List: Illinois - Toxic Air Contaminants: New York - Reporting of Releases Part 597 - List of Hazardous Substances: Natural Rubber	Not Listed Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous Substances: New Jersey - Special Hazardous Substances: New Jersey - Environmental Hazardous Substances List: Illinois - Toxic Air Contaminants: New York - Reporting of Releases Part 597 - List of Hazardous Substances: Natural Rubber Louisiana Right-To-Know: California Proposition 65:	Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous Substances: New Jersey - Special Hazardous Substances: New Jersey - Environmental Hazardous Substances List: Illinois - Toxic Air Contaminants: New York - Reporting of Releases Part 597 - List of Hazardous Substances: Natural Rubber Louisiana Right-To-Know: California Proposition 65: New Jersey Right-To-Know:	Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous Substances: New Jersey - Special Hazardous Substances: New Jersey - Environmental Hazardous Substances List: Illinois - Toxic Air Contaminants: New York - Reporting of Releases Part 597 - List of Hazardous Substances: Natural Rubber Louisiana Right-To-Know: California Proposition 65:	Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous Substances: New Jersey - Special Hazardous Substances: New Jersey - Environmental Hazardous Substances List: Illinois - Toxic Air Contaminants: New York - Reporting of Releases Part 597 - List of Hazardous Substances: Natural Rubber Louisiana Right-To-Know: California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know:	Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous Substances: New Jersey - Special Hazardous Substances: New Jersey - Environmental Hazardous Substances List: Illinois - Toxic Air Contaminants: New York - Reporting of Releases Part 597 - List of Hazardous Substances: Natural Rubber Louisiana Right-To-Know: California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List:	Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous Substances: New Jersey - Special Hazardous Substances: New Jersey - Environmental Hazardous Substances List: Illinois - Toxic Air Contaminants: New York - Reporting of Releases Part 597 - List of Hazardous Substances: Natural Rubber Louisiana Right-To-Know: California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know:	Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous Substances: New Jersey - Special Hazardous Substances: New Jersey - Environmental Hazardous Substances List: Illinois - Toxic Air Contaminants: New York - Reporting of Releases Part 597 - List of Hazardous Substances: Natural Rubber Louisiana Right-To-Know: California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List:	Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous Substances: New Jersey - Special Hazardous Substances: New Jersey - Environmental Hazardous Substances List: Illinois - Toxic Air Contaminants: New York - Reporting of Releases Part 597 - List of Hazardous Substances: Natural Rubber Louisiana Right-To-Know: California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances:	Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous Substances: New Jersey - Special Hazardous Substances: New Jersey - Environmental Hazardous Substances List: Illinois - Toxic Air Contaminants: New York - Reporting of Releases Part 597 - List of Hazardous Substances: Natural Rubber Louisiana Right-To-Know: California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens:	Not Listed
California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous Substances: New Jersey - Special Hazardous Substances: New Jersey - Environmental Hazardous Substances List: Illinois - Toxic Air Contaminants: New York - Reporting of Releases Part 597 - List of Hazardous Substances: Natural Rubber Louisiana Right-To-Know: California Proposition 65: New Jersey Right-To-Know: Pennsylvania Right-To-Know: Massachusetts Right-To Know: Florida Substance List: Rhode Island Right-To-Know: Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances:	Not Listed

SDS ID NO.: 0108MAR019 Product name: Marathon Petroleum Asphalt Page 13 of 16

New Jersey - Special Hazardous Substances: New Jersey - Environmental Hazardous	Not Listed Not Listed
Substances List: Illinois - Toxic Air Contaminants:	Not Listed
New York - Reporting of Releases Part 597 -	Not Listed
List of Hazardous Substances: Polyphosphoric Acids	
Louisiana Right-To-Know:	Not Listed
California Proposition 65:	Not Listed
New Jersey Right-To-Know: Pennsylvania Right-To-Know:	Not Listed Not Listed
Massachusetts Right-To Know:	Not Listed
Florida Substance List:	Not Listed
Rhode Island Right-To-Know:	Not Listed
Michigan Critical Materials Register List: Massachusetts Extraordinarily Hazardous Substances:	Not Listed Not Listed
California - Regulated Carcinogens:	Not Listed
Pennsylvania RTK - Special Hazardous	Not Listed
Substances:	No. 1 Co. 1
New Jersey - Special Hazardous Substances: New Jersey - Environmental Hazardous	Not Listed Not Listed
Substances List:	140t Elsted
Illinois - Toxic Air Contaminants:	Not Listed
New York - Reporting of Releases Part 597 -	Not Listed
List of Hazardous Substances: Polyamine	
Louisiana Right-To-Know:	Not Listed
California Proposition 65:	Not Listed
New Jersey Right-To-Know:	Not Listed
Pennsylvania Right-To-Know: Massachusetts Right-To Know:	Not Listed Not Listed
Florida Substance List:	Not Listed
Rhode Island Right-To-Know:	Not Listed
Michigan Critical Materials Register List:	Not Listed
Massachusetts Extraordinarily Hazardous Substances: California - Regulated Carcinogens:	Not Listed Not Listed
Pennsylvania RTK - Special Hazardous	Not Listed
Substances:	
New Jersey - Special Hazardous Substances:	Not Listed
New Jersey - Environmental Hazardous Substances List:	Not Listed
Illinois - Toxic Air Contaminants:	Not Listed
New York - Reporting of Releases Part 597 -	Not Listed
List of Hazardous Substances:	
Modified Tall Oil Fatty Acid Louisiana Right-To-Know:	Not Listed
California Proposition 65:	Not Listed
New Jersey Right-To-Know:	Not Listed
Pennsylvania Right-To-Know:	Not Listed Not Listed
Massachusetts Right-To Know: Florida Substance List:	Not Listed
Rhode Island Right-To-Know:	Not Listed
Michigan Critical Materials Register List:	Not Listed
Massachusetts Extraordinarily Hazardous Substances:	Not Listed
California - Regulated Carcinogens: Pennsylvania RTK - Special Hazardous	Not Listed Not Listed
Substances:	Trot Liotod
New Jersey - Special Hazardous Substances:	Not Listed
New Jersey - Environmental Hazardous	Not Listed
Substances List: Illinois - Toxic Air Contaminants:	Not Listed
New York - Reporting of Releases Part 597 -	Not Listed

SDS ID NO.: 0108MAR019 Product name: Marathon Petroleum Asphalt Page 14 of 16

List of Hazardous Substances:

Naphthalene

Louisiana Right-To-Know: Not Listed

California Proposition 65: Carcinogen, initial date 4/19/02

New Jersey Right-To-Know: SN 1322 SN 3758

Pennsylvania Right-To-Know: Environmental hazard Present (particulate)

Massachusetts Right-To Know:

Florida Substance List:

Rhode Island Right-To-Know:

Present

Not Listed

Toxic; Flammable

Michigan Critical Materials Register List: Not Listed

Massachusetts Extraordinarily Hazardous Substances:
California - Regulated Carcinogens:
Pennsylvania RTK - Special Hazardous
Not Listed
Not Listed

Substances:

New Jersey - Special Hazardous Substances: Carcinogen

New Jersey - Environmental Hazardous SN 1322 TPQ: 500 lb (Reportable at the de minimis quantity of

Substances List: >0.1%)
Illinois - Toxic Air Contaminants: Present

New York - Reporting of Releases Part 597 - 100 lb RQ (air); 1 lb RQ (land/water)

List of Hazardous Substances:

Hydrogen sulfide

Louisiana Right-To-Know:

California Proposition 65:

New Jersey Right-To-Know:

Not Listed
Not Listed
Not Listed
Not Listed
Not Listed
Not Listed

Pennsylvania Right-To-Know: Environmental hazard
Massachusetts Right-To Know: Extraordinarily hazardous

Florida Substance List:

Rhode Island Right-To-Know:

Michigan Critical Materials Register List:

Not Listed

Not Listed

Not Listed

Massachusetts Extraordinarily Hazardous Substances: Extraordinarily hazardous

California - Regulated Carcinogens: Not Listed Pennsylvania RTK - Special Hazardous Not Listed

Substances:

New Jersey - Special Hazardous Substances: Flammable - fourth degree New Jersey - Environmental Hazardous SN 1017 TPQ: 500 lb

Substances List:

Illinois - Toxic Air Contaminants: Not Listed

New York - Reporting of Releases Part 597 - 100 lb RQ (air); 100 lb RQ (land/water)

List of Hazardous Substances: Polycyclic Aromatic Hydrocarbons

Louisiana Right-To-Know:

California Proposition 65:

New Jersey Right-To-Know:

Not Listed
Carcinogen
SN 3758

Pennsylvania Right-To-Know: Environmental hazard; Special hazardous substance

Massachusetts Right-To Know: Carcinogen; Extraordinarily hazardous

Florida Substance List:

Rhode Island Right-To-Know:

Not Listed
Present

Michigan Critical Materials Register List:

10 lb Annual usage threshold

Massachusetts Extraordinarily Hazardous Substances: Carcinogen; extraordinarily hazardous

California - Regulated Carcinogens:

Pennsylvania RTK - Special Hazardous

Not Listed
Present

Substances:

New Jersey - Special Hazardous Substances: Carcinogen; mutagen; teratogen

New Jersey - Environmental Hazardous SN 3758 TPQ: 500 lb (If you have >500 lbs in combination of any Substances List: of the listed chemicals, you are to report them under the category

heading - N590 (that is, do not report the individual chemicals or

their CAS numbers))

Illinois - Toxic Air Contaminants: Present

New York - Reporting of Releases Part 597 - 1 lb RQ (air); 1 lb RQ (land/water)

List of Hazardous Substances:

Canada DSL/NDSL Inventory: This product and/or its components are listed either on the Domestic Substances List (DSL)

SDS ID NO.: 0108MAR019 Product name: Marathon Petroleum Asphalt Page 15 of 16

·

or are exempt.

Canadian Regulatory Information:

This product has been classified in accordance with the hazard criteria of the Controlled Products Regulations and the SDS contains all of the information required by those regulations.

Name	Canada - WHMIS: Classifications of Substances:	Canada - WHMIS: Ingredient Disclosure:
Asphalt	Uncontrolled product according to WHMIS classification criteria	-
Styrene/butadiene Copolymer	Uncontrolled product according to WHMIS classification criteria	-
Sulfur Compounds	Uncontrolled product according to WHMIS classification criteria	-
Natural Rubber	D2B	1%
Polyphosphoric Acids	E	1%
Polyamine	D2B,E	1%
Modified Tall Oil Fatty Acid	D2B	1%
Naphthalene	B4,D2A	0.1%
Hydrogen sulfide	A,B1,D1A,D2B	1%
Polycyclic Aromatic Hydrocarbons	D2A,D2B	0.1%


Note: Not applicable.

16. OTHER INFORMATION

Prepared By Toxicology and Product Safety

Revision Notes

Revision Date 08/31/2016 Previous Publish Date 09/08/2015

Revised Sections The following sections (§) have been updated:

3. COMPOSITION/INFORMATION ON INGREDIENTS

4. FIRST AID MEASURES

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 is intended as guidance for safe handling, use, processing, storage, transportation, accidental release, clean-up and disposal and is not 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.

SDS ID NO.: 0108MAR019 Product name: Marathon Petroleum Asphalt Page 16 of 16