

TECHNICAL DATA SHEET

STRONTIUM NITRATE

Technical Grade

CAS # 10042-76-9 FORMULA: $\text{Sr}(\text{NO}_3)_2$

FORMULA WEIGHT 211.65 UN # UN1507

Strontium Nitrate

97% Min

Other grades available upon request as well as material prepared to customer and government specifications. Custom milling, blending, screening and packaging are available at a reasonable cost. All raw materials undergo testing for conformance as well as in-process sampling and final shipping samples. Barium & Chemicals, Inc. has a full-course, in-house laboratory whose staff has expertise in wet chemical analysis as well as AA, IC, ICP, W.S. Tyler Ro-Tap, Fisher Sub-Sieve Sizer, Laser Particle Analysis, pH, titration and moisture analysis.

Special requests may require extra lead time for raw material manufacture and processing. Allow sufficient time when ordering.

USES: Pyrotechnics, marine signals, railroad flares, matches and automotive industry.

PACKAGE TYPE: Fiber or plastic drums with polyliner

Packaged for transport by ground, air or ocean transport. Call for packaging options.