

MATERIAL SAFETY DATA SHEET

SECTION I – PRODUCT IDENTIFICATION

Product Name: De-Cuticle
Manufacturer / Supplier: Sani-Care Salon Products, Inc.
Info Phone No.: 888-816-6516
Address: 2779 North Cobb Parkway
Ste 109, #202, Kennesaw, GA 30152

HAZARD RATINGS NFPA HMIS DATA

HEALTH – 2 FIRE – 0 REACTIVITY - 1

(0 = MINIMAL, 1 = SLIGHT, 2 = MODERATE, 3 = HIGH, 4 = EXTREME)

SECTION II – HAZARDOUS INGREDIENTS / INFORMATION

Ingredients

Proprietary

SECTION III – PHYSICAL DATA

Boiling Point (F°): 214 **Solubility in Water:** Partially Soluble

Physical State: Viscous Liquid **Appearance, Odor:** Clear to hazy with mint odor

Specific Gravity (H₂O = 1): 1.08-1.10

SECTION IV – FIRE AND EXPLOSION DATA

Flash Point (F°, TCC): None

Means of Extinction: Appropriate to surrounding fire.

Special Fire Hazards: Mists and fumes are corrosive and harmful. Firefighters should wear self-contained breathing apparatus and full protective clothing when fighting fires involving this product.

SECTION V – REACTIVITY DATA

Conditions for Chemical Instability: Stable.

Incompatible Material: Do not mix with Acids or oxidizers.

Reactivity, and Under What Conditions: Mix only with water

Hazardous Decomposition Products: Heat and oxides of carbon.

SECTION VI – HEALTH HAZARD DATA

Route of Entry: Eye, Skin Contact, Inhalation, Ingestion.

EFFECTS OF ACUTE AND CHRONIC EXPOSURE

Eye: Intense pain and burning sensation. May cause permanent eye damage.

Skin: Irritation and possible burns.

Inhalation: Irritation of respiratory system with possible difficulty in breathing.

Ingestion: Small quantities may cause gastric distress, diarrhea and vomiting and chemical burns to mouth, throat and digestive system.

Carcinogenicity: Ingredients not listed.

Teratogenicity, Mutagenicity, Reproductive Effects: No data available.

EMERGENCY AND FIRST AID PROCEDURES

- Eye:** Immediately flush eyes in clear running water for at least 15 minutes lifting upper and lower lids periodically. GET MEDICAL ATTENTION IMMEDIATELY.
- Skin:** Flush skin with plenty of water until "slick" feeling is gone. If irritation results and persists, get medical attention immediately.
- Inhalation:** Move victim to fresh air. If breathing does not return to normal, obtain medical attention.
- Ingestion:** Administer dilute of citrus juice or vinegar. If these are not available, administer large quantities of water. Do not induce vomiting. If victim is unconscious, do not give anything by mouth. Get medical attention immediately.

SECTION VII – PRECAUTIONS FOR SAFE HANDLING AND USE

Leak and Spill Procedure: Before attempting clean-up, refer to hazard data given above. Small spills may be absorbed with non-reactive absorbent and placed in suitable, covered, labeled containers. Prevent large spills from entering sewers or waterways. Contact emergency services and supplier for advice.

Waste Disposal: Review Federal, state and local government requirements prior to disposal. Wastes of the diluted products are US EPA RCRA Hazardous by reason of corrosiveness.

Storage and Handling Requirements: Keep out of reach of children. Store in closed container away from incompatible materials. Keep container closed when not in use.

SECTION VIII – CONTROL MEASURES

Gloves: Rubber or neoprene gloves.

Eye Protection: Chemical splash goggles or safety glasses recommended.

Respiratory Protection: Not required under normal use, recommended for minor mists.

Ventilation: General exhaust recommended.

Other Protective Equipment: Appropriate work attire and footwear.

SECTION IX – PREPARATION INFORMATION

Date: 06/18/2010 **MSDS Prepared by:** Sani-Care Salon Products, Inc

Disclaimer:

THE INFORMATION CONTAINED HEREIN is believed to be accurate but is not warranted to be so. Users are advised to confirm in advance of need that information is current, applicable and suited to the circumstances of use. Vendor assumes no responsibility for injury to vendee or third persons proximately caused by the material if reasonable safety procedures are not adhered to as stipulated in the data sheet. Furthermore, vendor assumes no responsibility for injury caused by abnormal use of this material even if reasonable procedures are followed.