PAGE

[image: image1.emf]
Material Safety Data Sheet

Stock code: Master Gasoline Level Finder
MSDS date: 08/09/06
1. IDENTIFICATION OF THE SUBSTANCE/PREPARATION AND THE

COMPANY/UNDERTAKING

Manufacturer:

Powerline Packaging, INC.

1304 Conshohocken Road
Conshohocken, PA

19428
Emergency telephone number: Call CHEMTREC 1-800-424-9300
Product name: Master Gasoline Level Finder
Stock code: Master Gasoline Level Finder
Other Designations: None.

CAS #: N/A
Chemical Formula: N/A
General Use: Indicator
Intended Use: For external use only.

2. COMPOSITION/INFORMATION ON INGREDIENTS

This product formulation contains no ingredients at their given percentages that are considered hazardous to your health.
INGREDIENTS FROM MSDS/LABEL

CAS No.
Component

25322-68-3
Polypropylene Glycol

1314-13-2
Zinc Oxide

Indicator (Trade Secret)

3. HAZARDS IDENTIFICATION

Emergency overview: Warning! Harmful if swallowed. Causes eye and skin irritation.

Health Rating: 1-slight

Flammability Rating: 1-slight

Reactivity Rating: 2-moderate

Contact Rating: 2-moderate

Protective Equipment: Safety glasses with side shields (or goggles), rubber gloves

Company: Powerline Packaging, INC. Stock code: Master Gasoline Level Finder
Product Name: Master Gasoline Level Finder
PAGE 1 of 5

Acute Effects: None Known

Chronic Effects: None Known
Medical conditions aggravated by long-term exposure: None known.
Principle routes of exposure: Ingestion, skin, eyes
Oral: Unknown on product
Eye contact: Contact with eyes may cause irritation.

Skin contact: Prolonged exposure can be irritating to the skin.

Ingestion: Although no specific effects are known, this material should not be ingested.
Carcinogenicity rating:
Signs and symptoms: None.

4. FIRST AID MEASURES

Eye contact: In the case of contact with eyes, rinse immediately with plenty of water for 15 minutes. If symptoms persist, see a physician.
Ingestion: Rinse mouth with water, providing that the patient is conscious. Do not induce vomiting. If adverse symptoms are observed, see a physician.
Inhalation: Move to fresh air immediately. If experiencing difficulty breathing, seek medical
attention.

Skin contact: Wash exposed area with soap and water. In the case of skin irritation or allergic reactions see a physician.

Protection of first-aiders: No information available.

Notes to physician: None.

5. FIRE-FIGHTING MEASURES
Flash point (°C): N/D
Flash point Method: N/A
Burning Rate: N/D
LEL: N/D

UEL: N/D
Auto ignition temperature: N/D
Flammability Classification: Non Flammable

Fire fighting information:
Suitable extinguishing media: Water spray, dry chemical, carbon or foam
Extinguishing media which must not be used for safety reasons: None
Unusual Fire or Explosion Hazards: None. Can be made to burn.
Special protective equipment for firefighters: Wear a self-contained breathing apparatus and full protective gear.

Hazardous combustion products: Carbon monoxide, carbon dioxide

Fire-Fighting Instructions: Do not release runoff from fire control methods to sewers or waterways.
Company:Powerline Packaging, INC. Stock code: Master Gasoline Level Finder
Product Name: Master Gasoline Level Finder
PAGE 2 of 5
6. ACCIDENTAL RELEASE MEASURES

Personal precautions: Ensure adequate ventilation.

Methods for cleaning up:
Small Spills: Wipe up with adsorbent material (e.g. cloth, fleece) and wash area with soap and water.
Large Spills:

Containment: Dam area to prevent runoff

Cleanup: Soak up with sand or vermiculite and containerize for disposal. Ventilate area and wash down with soap and water.

Regulatory Requirements: Contact a licensed contractor for detailed disposal recommendation. Follow applicable Federal, state and local regulations.
7. HANDLING AND STORAGE

Handling:

Safe handling advice: The use of eye protection and chemically resistant gloves are recommended.
Storage:

Technical measures/storage conditions: Store in original container.

Incompatible products: No special restrictions on storage with other products.

Regulatory Requirements: None Known

8. EXPOSURE CONTROLS / PERSONAL PROTECTION

Engineering controls: None Required.
Contaminated Equipment: Wash area with soap and water.
Eye protection: Eye protection recommended during production of product.

Hand protection: Protective gloves recommended when manufacturing product.

Skin and body protection Skin protection recommended when manufacturing product.
Respiratory protection: None required.

Ventilation: Use in well-ventilated area.

Administrative Controls: None Required.

Safety Stations: None Required.

Other/general protection: Never eat, drink, or smoke in work areas. Practice good personal hygiene after using this material, especially before eating, drinking, smoking, using the toilet, or applying cosmetics.

9. PHYSICAL AND CHEMICAL PROPERTIES
Appearance: Green semi-solid, faint sweet odor
Physical state: Semi-solid
pH: N/D
Viscosity: N/D
Formula Weight: N/D

Density: N/D
Company:Powerline Packaging, INC. Stock code: Master Gasoline Level Finder
Product Name: Master Gasoline Level Finder
PAGE 3 of 5
Refractive Index: N/D

% Volatile: N/D

Surface Tension: N/D
Soluble in water: Partially soluble in water
Boiling Point: N/A

Melting Point: N/D
Evaporation Rate: N/D
Vapor Pressure: N/A

Vapor Density (Air=1): N/D
10. STABILITY AND REACTIVITY

Chemical stability: Stable under recommended storage conditions.

Hazardous polymerization: Hazardous polymerization does not occur.

Hazardous decomposition products: Carbon monoxide, carbon dioxide.

Chemical Incompatibilities: Strong Oxidizers.

11. TOXICOLOGICAL INFORMATION
Acute toxicity

Toxicity data is not available at this time
12. ECOLOGICAL INFORMATION
Ecotoxicity:

Ecotoxicity effects: This product has no known eco-toxicological effects.

Soil Absorption/Mobility: Unknown on product.

Environmental Degradation: Unknown on product.

Environmental Fate: Unknown on product.

13. DISPOSAL CONSIDERATIONS

Waste from residues / unused products: Waste disposal must be in accordance with appropriate US, Federal, State and International regulations. This product, if unaltered by use, may be disposed of by treatment at a permitted facility or as advised by your local hazardous waste regulatory authority.

Disposal Regulatory Requirements: Dispose of in compliance with all applicable regulations.

Container Cleaning and Disposal: Dispose of in compliance with all applicable regulations

Methods for cleaning up: Wipe up with adsorbent material (e.g. cloth, fleece) and wash with soap and water.
Company:Powerline Packaging, INC. Stock code: Master Gasoline Level Finder
Product Name: Master Gasoline Level Finder
PAGE 4 of 5

14. TRANSPORT INFORMATION
DOT Transportation Data (49 CFR 172.101)

DOT shipping name: N/A
Shipping Symbols: None
Hazard class: None
ID No.: None
Packing group: None
Label: None
Packing Authorizations:

a) Exceptions: N/A

b) Non-bulk Packaging: N/A

c) Bulk Packaging: N/A

Quantity Limitations

a) Passenger, Aircraft, or Railcar: None

b) Cargo Aircraft only: None

Vessel Stowage Requirements

a) Vessel Stowage: None

b) Other: None
15. REGULATORY INFORMATION
EPA Regulations: None
OSHA Regulations: None

State Regulations: None known, may vary from state to state

16. OTHER INFORMATION

MSDS format: North American Format - U.S. and Canada

This Material Safety Data Sheet was prepared in accordance with OSHA 29 CFR

1910.1200.

Disclaimer:

The information and recommendations contained herein are based upon tests believed to be
reliable. However, Powerline Packaging, INC. does not guarantee their accuracy or completeness NOR SHALL ANY OF THIS INFORMATION CONSTITUTE A WARRANTY, WHETHER EXPRESSED OR IMPLIED, AS TO THE SAFETY OF THE GOODS, THE MERCHANTABILITY OF THE GOODS, OR THE FITNESS OF THE GOODS FOR A PARTICULAR PURPOSE. Adjustment to conform to actual conditions of usage maybe required. Powerline Packaging, INC. assumes no responsibility for results obtained or for incidental or consequential damages, including lost profits arising from the use of these data. No warranty against infringement of any patent, copyright or trademark is made or implied.
End of Safety Data Sheet
Company:Powerline Packaging, INC. Stock code: Master Gasoline Level Finder
Product Name: Master Gasoline Level Finder
PAGE 5 of 5
PAGE

_1226378673.psd

