Toxic Substance Control Act - Chemical Substance Transfer Form

Chemical substances imported or synthesized in the laboratory for which little or no health, safety or environmental information exists, must be accompanied by a **"TSCA Chemical Substance Transfer Form"** and a **"Preliminary Health and Safety Information Sheet"** when hand carried or shipped to another laboratory. A copy of these forms must also be retained in the laboratory initiating the transfer. The following chemical substance(s) are being transferred to:

Name: Print Title:	Address:		
Phone:			
Chemical Name	CAS Registry Number (if available)	Percentage	Number of Containers

Note: If chemical substance is a mixture, list each chemical separately and include the approximate percentage of each, as well as CAS numbers if known.

These chemical substances have been imported into this country or have been synthesized in a US laboratory and little is known about the environmental, health or safety hazards associated with them. The attached Preliminary Health and Safety Information Sheet conveys whatever is known. The substance(s) listed are being provided to you with the understanding that they will be used solely for scientific experimentation, analysis, or research. Certain provisions of the EPA Toxic Substance Control Act may apply to the handling of these materials. You should consult with your institution's environmental health and safety coordinator or staff to identify your institution's specific policies.

Please do not hesitate to contact me if you have questions concerning this material or require additional information concerning it.

Name:		Date:	
	Signature		
Name:	Drint	Address:	
	Print		
Title:			
Phone:			