[image: image1.jpg]SacredEarth

~——— BOTANICALS ==
P.O. Box 1301, Eugene, Oregon 97440 | toll free 877.732.9778 | phone: 541.485.0836 | fax: 541.345.0910 | www.sacredearthbotanicals.com

MATERIAL SAFETY DATA SHEET

Tel# (541) 434-6399
SECTION 1 – PRODUCT AND COMPANY INFORMATION

PRODUCT NAME:
SACREDEARTH BOTANICALS FOOT CREAM
PART NUMBER:

APPLICATION(S):
FOOT CREAM
SECTION 2 – HAZARDOUS INGREDIENTS

INGREDIENT NAME
EINECS #
CAS #
CONTENT
SYMBOL
RISK
(NONE)
COMPOSITION COMMENTS:
(NONE)
SECTION 3 – HAZARDS IDENTIFICATION

FLAMMABILITY:
NON-HAZARDOUS
EYE CONTACT:
MAY CAUSE IRRITATION
SKIN CONTACT:
MAY CAUSE IRRITATION
INHALATION:
MAY CAUSE IRRITATION
INGESTION:
NONE KNOWN
OTHER CHRONIC EFFECTS:
NONE KNOWN
SECTION 4 – FIRST AID MEASURES

EYE CONTACT:
MAY CAUSE IRRITATION, WASH WITH WATER
SKIN CONTACT:
NON-HAZARDOUS, MAY CAUSE IRRITATION WASH WITH WATER
INHALATION:
GET MEDICAL ATTENTION FOR ANY DIFFICULTY BREATHING
INGESTION:
GET MEDICAL ATTENTION FOR ANY DISCOMFORT
SECTION 5 – FIRE FIGHTING MEASURES

FLASH POINT:

N/A
EXTINGUISHING MEDIA:

N/A
SPECIAL FIRE FIGHTING PROCEDURES:

NONE KNOWN
SPECIAL FIRE & EXPLOSION HAZARDS:

NONE KNOWN
HAZARDOUS DECOMPOSITION PRODUCTS:
NONE KNOWN
PROTECTIVE MEASURES:

N/A
SECTION 6 – ACCIDENTAL RELEASE MEASURES

PERSONAL PRECAUTIONS DURING SPILL:
N/A
ENVIRONMENTAL PROTECTION PRECAUTIONS:
N/A
SPILL CLEANUP METHODS:
PICK UP AND DISPOSE OF ACCORDING TO LOCAL REGULATIONS
SECTION 7 – HANDLING AND STORAGE

USAGE PRECAUTIONS:
NONE
STORAGE PRECAUTIONS:
NONE
STORAGE CRITERIA:
STORE IN A COOL DRY PLACE INDOORS
SECTION 8 – EXPOSURE CONTROLS AND PERSONAL PROTECTION

INGREDIENT COMMENTS:
NONE
PROTECTIVE EQUIPMENT:
N/A
VENTILATION:
N/A
RESPIRATORS:
N/A
PROTECTIVE GLOVES:
N/AOTHER PROTECTION:
N/A
SECTION 9 – PHYSICAL AND CHEMICAL PROPERTIES

APPEARANCE:
WHITE CREAM
ODOR:
MINTY CITRUS
SOLUBILITY:
INSOLUBLE
SPECIFIC GRAVITY (WATER=1):
0.98 – 1.00
VOLATILE PERCENT:
85-90%
SECTION 10 – STABILITY AND REACTIVITY

STABILITY:
STABLE
CONDITIONS TO AVOID:
AVOID CONTACT WITH STRONG OXIDIZERS OR ALKALIS
HAZARDOUS POLYMERIZATION:
WILL NOT OCCUR
SECTION 11 – TOXICOLOGICAL INFORMATION

INHALATION:
NONE KNOWN
INGESTION:
NONE KNOWN
SKIN:
MAY CAUSE IRRITATION, WASH WITH WATER
EYES:
MAY CAUSE IRRITATION, WASH WITH WATER
HEALTH WARNINGS:
NONE
ROUTE OF ENTRY:
N/A
MEDICAL SYMPTOMS:
N/A
MEDICAL CONSIDERATIONS:
N/A
SECTION 12 – ECOLOGICAL INFORMATION

ENVIRONMENTAL HAZARDS:
NONE KNOWN
SECTION 13 – DISPOSAL CONSIDERATIONS

DISPOSAL METHODS:
DISPOSE OF ACCORDING TO LOCAL REGULATIONS
SECTION 14 – TRANSPORT INFORMATION

ROAD:
NOT REGULATED

AIR:
NOT REGULATED

VESSEL:
NOT REGULATED
SECTION 15 – REGULATORY INFORMATION

LABEL FOR SUPPLY:
N/A
RISK PHRASES:
N/A
SAFETY PHRASES:
N/A
STATUTORY INSTRUMENTS:
N/A
CODE OF PRACTICE:
N/A
GUIDANCE NOTES:
N/A
SECTION 16 – OTHER INFORMATION

REVISION DATE:
15 SEPTEMBER 2009
NOTE:
The data and recommendations herein are based on information available to us. No express or implied warranty is given. Product is distributed without any warranty express or implied. User assumes all risks and responsibility for distributing and marketing of this product.

[image: image1.jpg]