


Bryant Group Inc.
7891 Beechcraft Avenue
Gaithersburg, MD 20879
(301) 670-2700

Chemical List

Page	Product	Date Added	Area Used	Chemical Composition
A-1	Acetylene	10/20/2000	All Job Sites	Ethyne, Acetylene, Ethane, Narcylen, Vinylene
A-2	Argon	1/17/1999	All Job Sites	Acetylene, Ethyne, Ethine
A-3	Abrasive	9/14/1998	Truck Shop	Ethelyne glycol, diethelylene
A-4	Anti-Freeze/GI	2/1/1996	Company - wide	Ethelyne glycol, diethelylene glycol, Di Potassium Phosphate
A-5	Adhesive	9/14/1998	Company - wide	Potassium Hydroxide, Toluene
A-6	Adhesive Aero	4/12/2013		Cyclohexane,Dymethyl Ether,hexane,Propane,Isobutane
B-1	Bar & Chain O	9/1/1998	All Job Sites	Complex Mixture
B-2	Brake Clean	9/1/1998	All Job Sites	Hydrdsol, Inc
C-1	Caulk (tub & til	9/14/1998	Plbg Jobsites	Residual vinyl acelate monomer, etheylane glycol, etheylene glycol monoethyl
C-2	Caulk (sillcone	9/14/1998	Company - wide	Amorphous sillca, titanium dioxide, ethyl triacetoxsilane
C-3	Caulk (Clear S	9/14/1998	All Job Sites	Amorphous sillca, ethyl triacetoxsilane (as acetic acid)
C-4	Copper Pipe	9/14/1998	All Job Sites	OSHA PeI, ACGIH TLV
C-5	CRC - Aerosol	11/1/2005		Non Hazardous material
C-6	Cutting Oil	9/14/1998	Plbg Jobsites	Light napthenic petroleum, distillate, heavy napthenic petroleum, distillate
D-1	Duct Connectc	10/1/2012	HVAC Jobsites	Iron oxide fume
D-2	Duster Mixture	10/9/1998	Office use	glass, oxide, chemicals (wool)
D-3	Duster	10/9/1998	Office use	1,1,1,2 Tetrafluorocthane
E-1	Epoxy 650	10/21/2008	Company - wide	Epoxy hardener 2,4,6 - Tri phanol (dimathlaminomethyl),
E-2	Epoxy 650	10/21/2008		Epoxy resin
F-1	Fire Caulk (Nc	10/1/2012	Company - wide	Iron oxide as fe O, silane
F-10	Flux (LA-CO)	9/14/1998	Company - wide	Non-hazardous propretary
F-11	Flux (Oatery)	9/14/1998	Company - wide	Petroleum, Zinc Chloride, Ammonia Chloride
F-12	Fiberglass Inst	9/14/1998	Company - wide	Fiber glass wools, binder:urea extended phenol-formaldehyde resin or urea extended phenol-melamine-
F-12.1	fiber glass insu	9/14/1998		formaldehyde resin (cured)
F-12.1	Fiber Glass Ins	9/14/1998		Acoustical & Thermal insulation
F-13	Fiberglass Inst	9/14/1998	Company - wide	Acoustical & Thermal Insulation
F-14	Freon 22	9/14/1998	HVAC Jobsites	Fibrous glass, urea extended phenol-formaldehyde - cured calcium silicate
F-15	Fire Extinguish	10/21/2008	Company - wide	Methane, Chlorodifluoro
F-2	Fire Caulk - ex	10/1/2012	Company - wide	Monoammonium Phosphate, Ammonium Sulfate, Mika, Attapulgus Clay, Amorphous Sillca, Methyl, Hydrogen
F-3	Fire Caulk - 3M	10/20/2000	Company - wide	Polysiloxane
F-4	Fire Caulk - Fii	9/14/1998	Company - wide	Cement, perlite
				Calcium Carbonate, Ammonium polyogisogatem Boron trioxide, Alkylphenolthersulfate, sodium salt, talc, Zinc
				oxide, expanding graphite, ethylene glycol, polybutene, Iron oxide, glass filament, sillcone
				Iron oxide as fe O, silane


Bryant Group Inc.
7891 Beechcraft Avenue
Gaithersburg, MD 20879
(301) 670-2700

Chemical List

F-5	Fire Caulk Exp	9/14/1998	Company - wide	Cement, perlite
F-6	Fire Caulk (Oa	9/14/1998	Company - wide	Methyl ethyl ketone, xylene, amorphous silica, calcium hydroxide, iron oxide, water
F-7	Solder paste	9/14/1998		Non-hazardous proprietary
F-8	Fire Stop Shee	9/14/1998	Company - wide	Crystalline silica (bound) DI (2-ethylhexyl) Phthalate (bound)
F-9	Flux (nokorode	9/14/1998	Company - wide	Inorganic salt hydrocarbon mix
G-1	Glue (Oatey P'	9/14/1998	All Jobsites	PVC resin, tetrahydrofuran, acetone, cyclohexanone, methyl ethyl ketone, amorphous silica
G-10	Castrol Syntac	8/4/2009	All Jobsites	Polyalkoxylate, Amid Petroleum distillates
G-11	Grease	9/11/1998	All Jobsites	Lubricating oil base stocks
G-12	Gum Cutter	5/3/1990	All Jobsites	Chlorotoluene, Monochlorotoluene, Xylene, Acetone, Methanol, Propane
G-2	Glue (Oatey al	4/20/2013	All Jobsites	Tetrahydrofuran, acetone, cyclohexanone, methyl ethyl ketone. PVC(Chloroethylene,polymer) Ethene,chlorohomopolymer,Chlorinated,Silica,amorphous,fumed crystalline-free. Tetrahydrofuran ,acetone,cyclohexanone,methyl,ethylketone.Non-hazardous; CPVC resin,amorphous silica,proprietary
G-3	Glue (Oatey C	9/14/1998		
G-4	Glue (Weld-Or	4/20/2013		Chlorinated polyvinyl chloride resin (pvc)tetrahydrofuran (THF) ,methyl ,ethyl ketone (butanone),cyclohexanone
G-5	Glue (Central :	9/14/2012	All Jobsites	Chlorinated polyvinyl chloride resin, tetrahydrofuran (THF), methyl, ethyl ketone (butanone) cyclohexanone
G-6	Granite	8/4/2009	Most Jobsites	Aggregate, Manufactured Sand, Fine Filler
G-7	Gravel	9/14/1998	All Jobsites	Non-hazardous
G-8	Gravel	8/4/2009	All Jobsites	Limestone, quartz (crystalline silica
G-9	Granite / Crust	8/4/2009	All Jobsites	1% Chrysotilw Abestos Petroleum, distillates, solvent dewaxed heavy paraffinic, residual oils (petroleum), solvent dewaxed, zinc C1-C14
H-1	Hydraulic Fluic	12/13/1994	Company - wide	alkyldithiophosphate, calcium sulfonate acrylic copolymers
H-2	Hydraulic Cem	9/28/1993	All Jobsites	No known hazardous ingredients
H-3	Hilti Shots- Sai	9/28/1993	All Jobsites	Lead styphnate, tetracane, barium nitrate, nitroglycerin, nitrocelluose, brass
H-4	Hilti Lubricant :	10/21/2008		Kerosene , Parafin Oil
I-1	Insulation (pipe	9/14/1998	All Jobsites	Polethylene
L-1	Leak Detector	9/14/1998	All Jobsites	2-ethanediol (ethylene glycol vapor), water
L-2	Lubri-Fast	10/28/1998	Plumbing Jobsites	Solvent: toluene, xylene, and petroleum distillates
L-3	Lead Acid Batt	10/28/1998	Company - wide	Lead, Lead Dioxide, Lead Suldate, Sulfuric Acid
M-1	Muriatic Acid	8/4/2009	Company - wide	Hydrochloric Acid
N-1	Nitrogen LIN (l	4/4/1984	Company - wide	Nitrogen CAS #7727-37-9
N-2	Nozzle Gel - U	11/24/1997	Company - wide	No hazardous materials
O-1	Oxygen	4/13/1997	Company - wide	Oxygen is not list as a carcinogen Petroleum distillates, solvent dewaxed heavy paraffinic, hydrotreated heavy paraffinic solvent-refined heavy
O-2	Oil (motor)	9/14/1998	Company - wide	paraffinic, polyolefin alkene amine, zinc c1-14 aldyldthiophosphate, calcium dodecylpheny su


Bryant Group Inc.
7891 Beechcraft Avenue
Gaithersburg, MD 20879
(301) 670-2700

Chemical List

O-3	Oil (diesel)	9/14/1998 Company - wide	Lubricating oil base stocks Residual oils, solvent dewaxed, petroleum Residual oils, solvent dewaxed, petroleum distillates, solvent dewaxed
O-4	Oil (gear)	9/14/1998 Company - wide	heavy paraffinic, olafin slifide, alkyamine salts of phosphoric acid esters
O-5	Oil (2-cycle)	9/14/1998 Company - wide	Lubricailing oil, base stocks, proprietary additives, mineral spirits
O-6	Oil (2-cycle)	11/2/1998 Company - wide	Petroleum oil
P-1	Pipe (PVC)	9/14/1998 Company - wide	Less than 3/2 PPM vinyl chloride monomer
P-10	Pipe dope	9/14/1998 Company - wide	CO2 and CO may form on burning
P-2	Pipe (CPVC)	9/14/1998 Company - wide	Mixture of Chlorinated poly (chloroethene) resin and process/performance additives
P-3	Pipe (Copper)	9/14/1998 Company - wide	Copper (dust & mist, fumes) Petroleum-based LubricatingOil, Talc,Kaolin.Titanium.Dioxide,Silica,amphous,fumed,poly(
P-4	Pipe Dope (Me	4/20/2013	
P-5	Pipe Dope	9/14/1998 Company - wide	Calcium carbonate, hydroncarbon oils
P-6	Pipe Dope (tef	9/14/1998 Company - wide	Calcium carbonate, hydroncarbon oils, telfon, titanium dioxide
P-7	Putty	9/14/1998 All Plumbing Sites	Petroleum hydrocarbone, limestone, talc, clays-mixture Calcium Carbonate ,Kaolinite,Hydrous Aluminum Silicate,Quartz,Petroleum-based Lubricating Oil
P-7.1	Putty Hercules	9/14/1998	
P-8	Primer	4/14/1998 Company - wide	Methyl ethyl ketone, acetone, cyclohexanone, tetrahydrofuran, violet dye, red dye
P-9	Propane	9/14/1998 Company - wide	Ethane, propane, propylene, butanes, ethyl, mercaplan
R-1	Rockwool	1/1/2000 Company - wide	Refractory ceramic fiber (RCF)
R-2	Rubber Insulat	12/5/2012 Company - wide	Acetone, Toluene, Hexane, Methyl Pentane, 3-Methyl Pentane
S-1	Solder (Taracc	9/14/1998 Company - wide	Tin, anlimony Galvanized(Hot Dipped) Sheet, Carbon Steel;Galvannealed (Hot Dipped) Sheet ,Carbon Steel, UPI .GalXP Sheet -
S-10	Sheet-Metal	5/11/2010 Company - wide	Carbon Steel Methlene chloride, mineral spirits, toluene, zinc chromate, propane - isobutane propellant, alkyd resin, tinting
S-11	Spray - Paint	9/14/1998 Company - wide	colors, driers
S-12	Septic tank	9/14/1998 Company - wide	Portland cement, newcem cement, limestone, lightweight aggregate, pozzolith 500. lubrility 30
S-13	Soapstone	9/14/1998 Truck Shop	3MgO, 4 SiO2, H2O
S-14	Sakrete	9/14/1998 All Job Sites	Hydrated Lime, Portland Cement, Silica, Dioxide, Crystalline Quartz
S-2	Solder (Taracc	9/14/1998 Company - wide	Tin, copper, selenlum
S-3	Solder (Oatey	9/14/1998 Company - wide	Tin, anlimony
S-4	Solder (Oatey	9/14/1998 Company - wide	Tin, lead
S-5	Solder (Silver)	9/14/1998 Company - wide	Silver, phosphorus, copper
S-6	Solder, LA-CO	9/14/1998 Company - wide	Silver, phosphorus, copper
S-7	Solder, Engleh	9/14/1998 Company - wide	Silver, copper, phosphorus brazing alloy


Bryant Group Inc.
7891 Beechcraft Avenue
Gaithersburg, MD 20879
(301) 670-2700

Chemical List

S-8	Sillcone	4/20/2013	Company - wide	Methyltriacetoxsilane, polydimethylsiloxane sitanol/stpd, silokane w/me sillxns, treated fomed sillca, dimethylopolisiloxane
S-9	Solicone Caulk	9/14/1998		Distillates Petroleum,Hydrotreated. Methyltriacetoxsilane
T-1	Thumb Grade	12/15/2004	Field Only	Butyl Ruber Compsite
T-2	Toner	9/25/1998	Office use	Styrene acrylate copolymer, Iron oxide, salicylic acid chromium (III chelate
W-1	Windshield We	9/14/1998	Company - wide	Methanol
W-2	WD-40	9/14/1998	Company - wide	Aliphatic petroleum distillates, A-70 hydrocarbon propellant, petroleum base oil
w-3	White-Out	9/25/1998	Company - wide	Titanium Dioxide, Solvent Naphtha Mineral Spirits, Resin, Dispersant, Colorants, Mustard Oil