[image: image1.png]I R8 Cotton Insulated

[image: image2.png]

	Material Safety Data Sheet
May be used to comply with
OSHA's Hazard Communication Standard,
29 CFR 1910.1200. Standard must be
consulted for specific requirements.
U.S. Department of Labor
Occupational Safety and Health Administration
(Non-Mandatory Form)
Form Approved
OMB No. 1218-0072
SUPERIOR AIR DUCT WRAP

R8 COTTON DUCT WRAP COMPONENTS

Note: Blank spaces are not permitted. If any item is not applicable, or no information is available, the space must be marked to indicate that.

Section I

Manufacturer's Name

SUPERIOR AIR DUCTS®

Emergency Telephone Number
(713) 682-3828

Address (Number, Street, City, State, and ZIP Code)

1331 SEAMIST DRIVE
Telephone Number for Information
(713) 682-3828

HOUSTON, TX 77008 - 5017

Date Prepared
8/24/04

Signature of Preparer (optional)

Section II - Hazardous Ingredients/Identity Information

Hazardous Components (Specific Chemical Identity; Common Name(s))

OSHA PEL

ACGIH TLV

Other Limits Recommended

%(Optional)
COTTON:
RECYCLED FIBER PRODUCTS

N/A

N/A

N/A

OSHA PARTICULATES NOT OTHERWISE REGULATED -

BORAX 5 MOL – Sodium Tetraborate Pentahydrate CAS No. 12179-04-3

10 mg/m3

1 mg/m3

5 mg/m3

BORIC ACID CAS NO. 10043-35-3 15mg/m3 10mg/m3 N/A

REINFORCMENT:

Fiber Glass Textile 15mg/m3 15mg/m3

CONTINUOUS FILAMENT total dust total dust

CAS 65997-17-3 5mg/m3 5mg/m3

(REINFORCEMENT) respirable respirable

WATERBASED ACRYLIC ADHESIVE:

WATERBASED ACRYLIC Not hazardous per OSHA CFCR
LAMINATING ADHESIVE

MYLAR POLYESTER FILM:

Components Material

CAS Number

Polythylene Terephthalate

25038-59-9>84

 Poly (Vinylidine Chloride/Methyl Methacrylate)

27379-75-5<16

Aluminium (Coating)

7429-90-5

Material is not known to contain Toxic Chemicals under Section 313 of Title III of the Superfund Amendments and Reauthorization Act of 1986 and 40 CFR parts 372.

No components are hazardous as defined by 29 CFR 1910.1200

Section III - Physical/Chemical Characteristics

COTTON

Boiling Point

 N/A

Specific Gravity (H2O = 1)

 N/A

Vapor Pressure (mm Hg)

 N/A

Melting Point

 N/A

Vapor Density (AIR = 1)

 N/A

Evaporation Rate
(Butyl Acetate = 1)

 N/A

Solubility in Water

NONE

Appearance and Odor
COLOR – WHITE/ALUMINUM – NO ODOR

REINFORCEMENT

Boiling Point

 N/A

Specific Gravity (H2O = 1)

 2.5 (water =1)

Vapor Pressure (mm Hg)

<0.1mm Hg

Melting Point

 N/A

Vapor Density (AIR = 1)

 N/A

Evaporation Rate
(Butyl Acetate = 1)

 N/A

Solubility in Water

ADHESIVE IS SOLUBLE

Appearance and Odor
WHITE FIBERGLASS NETTING

CAN BUILD STATIC CHARGE

WATERBASED ACRYLIC LAMINATING ADHESIVE

Boiling / Melting Point @ 760mm Hg

 212°F

Specific Gravity (H2O = 1)

 2.5 (water =1)

Vapor Pressure (mm Hg) @ 20°C

17 mm Hg

% Volatile by weight

 48% max

Vapor Density (AIR = 1)

 N/A

Evaporation Rate
(Butyl Acetate = 1)

 AS WATER

Solubility in Water

DISPERSIBLE

Appearance and Odor
BLACK LIQUID WITH SLIGHT ODOR

Density (lbs/gal): 8.6 lbs/gal @ 77°F

 MYLAR POLYESTER FILM

Melting Point

 ~235 C (~455 F)

% Volatiles

 <0.8 WT%

Solubility in Water

NEGLIGIBLE

Appearance and Odor
CLEAR OPAQUE FILM – ODOR NEGLIGIBLE

Specific Gravity N/A

Physical Hazards: During processing, the film can pick up a strong static charge. Avoid discharge into dust or solvent-laden air, as flash fire may result.

Section IV - Fire and Explosion Hazard Data

COTTON
Flash Point (Method Used)

N/A

Flammable Limits

N/A

LEL
N/A

UEL
N/A

Extinguishing Media
ANY STANDARD METHOD

Special Fire Fighting Procedures
NO SPECIAL METHOD – MATERIAL IS TREATED FOR FLAME RESISTANCE

Unusual Fire and Explosion Hazards
NONE KNOWN

REINFORCEMENT

Flash Point

N/A

Flammable Limits

N/A

LEL
N/A

UEL
N/A

Extinguishing Media
WATER, WATER SPRAY, FOAM, CARBON DIOXIDE, DRY CHEMICAL

Special Fire Fighting Procedures
THERMAL DECOMPOSITION OF FABRIC COATING MAY CAUSE IRRITATING SMOKE AND FUMES. FIRE FIGHTERS SHOULD WEAR APPROPRIATE PROTECTIVE EQUIPMENT INCL. NIOSH APPROVED RESPIRATORS.

Product Status: COMBUSTIBLE COATING ON FABRIC

Unusual Fire and Explosion Hazards
N/A

WATERBASED ACRYLIC LAMINATING ADHESIVE

Flash Point

Non Flammable

Flammable Limits

N/A

LEL
N/A

UEL
N/A

Extinguishing Media
N/A

Special Fire Fighting Procedures
NO SPECIAL METHOD – PRODUCT AS SUPPLIED IS WATER BASED AND WILL NOT BURN

Unusual Fire and Explosion Hazards
NONE KNOWN

 MYLAR POLYESTER FILM

Flammable Properties:

THE SOLID FILM CAN BE COMBUSTED ONLY WITH DIFFICULTY.
HAZARDOUS GASES / VAPORS PRODUCED IN FIRE ARE CARBON DIOXIDE, CARBON MONOXIDE, ORGANIC ACIDS, ALDEHYDES, ALCOHOLS, HYDROGEN CHLORIDE (HCl).

Extinguishing Media
WATER, FOAM, DRY CHEMICALS, CO2

Special Fire Fighting Procedures
REVIEW FIRE FIGHTING MEASURES AND HANDLING (PERSONNEL) SECTIONS BEFORE PROCEEDING WITH CLEAN UP. USE APPROPRIATE PERSONAL PROTECTIVE EQUIPMENT DURING CLEAN UP.

Section V - Reactivity Data

COTTON
Stability:

Unstable

N/A

Conditions to Avoid

Stable

X

 PROLONGED TEMPERATURESEXCEEDING 250°F

Incompatibility (Materials to Avoid)
 N/A

Hazardous Decomposition or Byproducts
COMBUSTION PRODUCTS AS FIBER PRODUCTS

Hazardous
Polymerization

May Occur

Conditions to Avoid:

Will Not Occur

X

N/A

REINFORCEMENT

Stability:

Unstable

N/A

Stable

X

Incompatibility (Materials to Avoid)
AVOID STRONG OXIDIZERS, WATER AND TEMPERATURES ABOVE 400F

Hazardous Decomposition or Byproducts
CO1, CO2, HYDROCARBONS

Hazardous
Polymerization

DOES NOT OCCUR

WATERBASED ACRYLIC LAMINATING ADHESIVE

Stability:

Unstable

N/A

Stable

X

Conditions to avoid:

KEEP AWAY FROM EXCESS HEAT. DO NOT FREEZE

Incompatibility (Materials to Avoid)
CATIONIC CHEMICALS, MINERAL ACIDS, AND ALKALIES

Hazardous Decomposition or Byproducts
DRIED FILMS FORCED TO BURN WILL PRODUCE CARBON MONOXIDE, CARBON DIOXIDE, SMOKE

Hazardous
Polymerization

DOES NOT OCCUR

MYLAR POLYESTER FILM

Stability:

Unstable

N/A

Stable

X

Conditions to avoid:

TEMPERATURES ABOVE 235 C (455 F)

Incompatibility (Materials to Avoid)
STRONG ACIDS AND BASES MAY HYDROLYZE THE FILM

Hazardous Decomposition or Byproducts
CARBON MONOXIDE AND HYDROCARBON OXIDATION PRODUCTS INCL. ORGANIC ACIDS, ALDEHYDES AND ALCOHOLS.

Hazardous
Polymerization

DOES NOT OCCUR

Section VI - Health Hazard Data

COTTON

Route(s) of Entry:

Inhalation? YES

Skin? NO

Ingestion? YES

Health Hazards (Acute and Chronic)

NONE KNOWN

Carcinogenicity:

NONE KNOWN

NTP?

NO

IARC Monographs?

NO

OSHA Regulated?
 NO

Signs and Symptoms of Exposure

 NONE KNOWN

Medical Conditions
Generally Aggravated by Exposure NONE KNOWN

Emergency and First Aid Procedures
INGESTION: IF LARGE AMOUNT IS CONSUMED SEEK MEDICAL ATTENTION

REINFORCEMENT

Identification:

Measures:

 Eyes

MAY CAUSE EYE IRRITATION WHEN DUST IS GENERATED OR THROUGH DIRECT CONTACT (NO DIRECT CONTACT IN SUPERIOR AIR DUCT WRAP, ENCAPSULATED)
FLUSH WITH WARM RUNNING WARM WATER FOR 15 MIN. DO NOT RUB. IF IRRITATION PERSISTS CONSULT A PHYSICIAN.

Inhalation

MECHANICAL IRRITATION OF RESPIRATORY TRACT MAY OCCUR IF DUST IS INHALED

(NO DIRECT CONTACT IN SUPERIOR AIR DUCT WRAP, ENCAPSULATED)

GLASS FIBERS MAY CAUSE MECHANICAL IRRITATION TO THE MOUTH, NOSE AND THROAT. REMOVE THE PERSON TO FRESH AIR.

Skin

PROLONGED CONTACT MAY CAUSE MILD IRRITATION AND ITCHING

(NO DIRECT CONTACT IN SUPERIOR AIR DUCT WRAP, ENCAPSULATED)

WASH WITH MILD SOAP AND RUNNING WATER. USE A WASHCLOTH TO HELP REMOVE FIBERS. IF IRRITATION PERSISTS CONSULT A PHYSICIAN.

Ingestion

INGESTION MAY CAUSE TEMPORARY IRRITATION OF THE DIGESTIVE TRACT. IF SYMPTOMS DEVELOP CONSULT A PHYSICIAN.

(NO DIRECT CONTACT IN SUPERIOR AIR DUCT WRAP, ENCAPSULATED)

UNLIKELY ENTRY ROUTE. IF SYMPTOMS DEVELOP CONSULT A PHYSICIAN.

Toxicological information and chronic exposure:

Eye

NO KNOWN EFFECTS

Skin

MAY AGGRAVATE PRE-EXISTING CONDITIONS, (NO DIRECT CONTACT IN SUPERIOR AIR DUCT WRAP, ENCAPSULATED)
Ingestion

NO KNOWN EFFECTS

Inhalation

MAY AGGRAVATE PRE-EXISTING CONDITIONS, (NO DIRECT CONTACT IN SUPERIOR AIR DUCT WRAP, ENCAPSULATED)
Subchronic

NO KNOWN EFFECTS

Sensitization

NO KNOWN EFFECTS

Teratology

NONE

Reproduction

NONE

Mutagenicity

NONE

Chronic/ carcinogenicity

IARC HAS CLASSIFIED CONTINUOUS FILAMENT FIBERGLASS AS GROUP 3, NOT CLASSIFIABLE AS TO HUMAN CARCINOGENICITY. 9TH REPORT ON CARCINOGENS, NPT.

WATERBASED ACRYLIC LAMINATING ADHESIVE

Eye

MAY CAUSE SLIGHT TEMPORARY IRRITATION OR REDNESS, (NO DIRECT CONTACT IN SUPERIOR AIR DUCT WRAP, ENCAPSULATED)
FLUSH WITH COLD WATER FOR 15 MIN. CONTACT PHYSICIAN

Skin

MAY CAUSE SLIGHT TEMPORARY IRRITATION IN SOME INDIVIDUALS, (NO DIRECT CONTACT IN SUPERIOR AIR DUCT WRAP, ENCAPSULATED
WASH WITH COLD WATER ANY PART OF BODY

Ingestion

MAY CAUSE SLIGHT TEMPORARY NAUSOA, (NO DIRECT CONTACT IN SUPERIOR AIR DUCT WRAP, ENCAPSULATED)
CONTACT PHYSICIAN

Inhalation

MAY CAUSE TEMPORARY IRRITATION OF NOSE AND THROAT. (NO DIRECT CONTACT IN SUPERIOR AIR DUCT WRAP)
IF AFFECTED REMOVE TO FRESH AIR. IF symptoms persist contact physician.

Chronic effects of overexposure

NONE KNOWN

Carcinogenicity

N/A

MYLAR POLYESTER FILM

 # Animal data: POLYETHYLENE TEREPHTHALATE ORAL ALD: > 10,000 MG/KG IN RATS

POLYETHYLENE TEREPHTHALATE IS NOT A SKIN IRRITANT, BUT IS A MILD EYE IRRITANT.

TOXIC EFFECTS FROM SHORT EXPOSURES BY INHALATION RESULTED IN NO ADVERSE EFFECTS.

TOXIC EFFECTS FROM SHORT EXPOSURES BY INGESTION RESULTED IN NO ADVERSE EFFECTS.

ANIMAL TESTING INDICATES THAT POLYETHYLENE TEREPHTHALATE DOES NOT HAVE CARCINOGENIC, MUTAGENIC, DEVELOPMENTAL OR REPRODUCTIVE EFFECTS.

Section VII - Precautions for Safe Handling and Use

COTTON
Steps to Be Taken in Case Material is Released or Spilled
 PICK UP LARGE QUANTITIES AND USE OR DISPOSE

Waste Disposal Method
IN ACCORDANCE WITH FEDERAL AND/OR STATE REGULATIONS COVERING SOLID WASTE DISPOSAL.

Precautions to Be taken in Handling and Storing
STORE MATERIALS IN DRY PLACE

Other Precautions
NONE REQUIRED

REINFORCEMENT

Steps to Be Taken in Case Material is Released or Spilled
SPILLS SHOULD BE CLEANED UP WITH A VACUUM OR BY WET SWEEPING TECHNIQUE. DO NOT USE COMPRESSED AIR. HEPA FILTER RECOMMENDED

Waste Disposal Method
DISPOSE OF AS DRY WASTE AS PER LOCAL, STATE / PROVINCIAL AND FEDERAL REGULATIONS.

Precautions to Be taken in Handling and Storing
STORE IN DRY PLACE. AVOID DIRECT SUNLIGHT AND WEAR P.P.E. APPROPRIATE FOR YOUR SITUATION.

Other Precautions

ECOTOXICOLOGICAL INFO: THIS PRODUCT IS NOT ASSOCIATED WITH OR EXPECTED TO CAUSE ANY HARM TO FISH, PLANTS OR ANIMALS.

WATERBASED ACRYLIC LAMINATING ADHESIVE

Steps to Be Taken in Case Material is Released or Spilled
DAM UP, MOP UP, ABSORB ONTO SAWDUST AND PLACE INTO A SUIABLE CONTAINE. DO NOT ALLOW LIQUID TO CONTAMINATE STREAMS, LAKES OR OTHER NATURAL WATERS. IN SUPERIOR AIR DUCT WRAP THIS PRODUCT IS IN SOLID STATE, DRY, AND DOES NOT SPILL WHEN HANDLED.

Waste Disposal Method
DISPOSE OF WASTE AS PER LOCAL, STATE / PROVINCIAL AND FEDERAL REGULATIONS.

Precautions to Be taken in Handling and Storing
N/A

Other Precautions

N/A

MYLAR POLYESTER FILM

Steps to Be Taken in Case Material is Released or Spilled
PREFFERED OPTIONS FOR DISPOSAL ARE (1) RECYCLING, (2) INCINERATION WITH ENERGY RECOVERY, AND (3) LANDFILL. THE HIGH FUEL VALUE OF THIS PRODUCT MAKES OPTION 2 VERY DESIRABLE FOR MATERIAL THAT CANNOT BE RECYCLED. TREATMENT, STORAGE, TRANSPORTATION, AND DISPOSAL MUST BE IN ACCORDANCE WITH FEDERAL, STATE / PROVINCIAL AND LOCAL REGULATIONS.

Waste Disposal Method
DISPOSE OF WASTE AS PER LOCAL, STATE / PROVINCIAL AND FEDERAL REGULATIONS.

Precautions to Be taken in Handling and Storing
AVOID BREATHING VAPOR OR DUST. AVOID BREATHING FUMES. STORE IN A CLEAN, DRY PLACE. KEEP CONTAINER CLOSED TO PREVENT CONTAMINATION.

Other Precautions

ECOTOXICOLOGICAL INFO: aquatic toxicity: no information is available.

Section VIII - Control Measures

COTTON

Respiratory Protection (Specify Type)
OSHA APPROVED AIR MASK

Ventilation

YES

Local Exhaust

YES

Special
NONE

Mechanical (General)

NO
Other
NONE

Protective Gloves

OPTIONAL

Eye Protection
OPTIONAL

Other Protective Clothing or Equipment
NOT NORMALLY REQUIRED

Work/Hygienic Practices
NO SPECIFIC REQUIREMENT – USE COMMON SENSE

REINFORCEMENT

Respiratory Protection (Specify Type)
WHRE DUST LEVELS EXCEED THE TLV, USE NIOSH APPROVED RESPIRATOR AND PPE AGAINST NUISANCE DUSTS. IN SUPERIOR AIR DUCT WRAP NOT NEEDED, REINFORCEMENT ALREADY ENCAPSULATED. NO FURTHER HANDLING NECESSARY.

Ventilation

YES, IF DUST IS CREATED

Special
NONE

Mechanical (General)

NO
Other
NONE

Protective Gloves

YES, WEAR PROTECTIVE COTTON GLOVES. IN SUPERIOR AIR DUCT WRAP NOT NECESSARY, ALREADY ENCAPSULATED. COTTON INSULATED DUCT.

Eye Protection
WEAR SAFETY GLASSES TO MINIMIZE EYE CONTACT DURING CUTTING OPERATIONS.

Other Protective Clothing or Equipment
Avoid generating dusts and if PEL is exceeded use PPE, barrier creams and suitable clothing to avoid nuisance dusts.

Work/Hygienic Practices

N/A

WATERBASED ACRYLIC LAMINATING ADHESIVE

Respiratory Protection (Specify Type)
NOT REQUIRED

Ventilation

LOCAL MECHANICAL VENTILATION IS RECOMMENDED. IN SUPERIOR AIR DUCT WRAP NOT NECESSARY, PRODUCT ENCAPSULATED.

Protective Gloves

ANY IMPERVIOUS GLOVE. IN SUPERIOR AIR DUCT WRAP THIS PRODUCT IS DRY AND ENCAPSULATED.

Eye Protection
SAFETY GLASSES IF REQUIRED BY OSHA OR LOCAL WORK RULES.

Other Protective Clothing or Equipment
IMERVIOUS APRON OR COVERALLS CAN BE USED TO PROTECT CLOTHING. IN SUPERIOR AIR DUCT WRAP THIS PRODUCT IS DRY AND ENCAPSULATED.

Work/Hygienic Practices
NO SPECIFIC REQUIREMENT

MYLAR POLYESTER FILM

Respiratory Protection (Specify Type)
NOT REQUIRED

Ventilation

NORMAL VENTILATION EXCEPT AT TEPERATURES ABOVE 235C (455 F) WHERE LOCAL EXHAUST VENTILATION MAY BE REQUIRED.

Protective Gloves

WEAR GLOVES WHEN HANDLING HOT FILM. IN SUPERIOR AIR DUCT WRAP FILM IS NOT HOT.

Eye Protection
SAFETY GLASSES.

Other Protective Clothing or Equipment
NOT REQUIRED

Work/Hygienic Practices
NO SPECIFIC REQUIREMENT

WHILE THE INFORMATION AND RECOMMENDATIONS SET FORTH ON THIS DATA SHEET ARE BELIEVED TO BE ACCURATE AS OF THE PRESENT DATE, SUPERIOR AIR DUCTS® MAKES NO WARRANTY WITH REPECT THERETO AND DISCLAIMS ALL LIABILITY FROM RELIANCE THERON. CONSULT YOUR SAFETY OFFICER/DEPARTMENT FOR SPECIFIC PROCEDURES APPLICABLE TO YOUR END USE.

* U.S.G.P.O.: 1986 - 491 - 529/45775

Material Safety Data Sheet

DUCT WRAP

 � �

