

SAFETY DATA SHEET - APPLE TAG UPS
ACCORDING TO EC-REGULATIONS 1907/2006 (REACH) 1272/2008 (CLP)

1 IDENTIFICATION OF THE SUBSTANCE/MIXTURE AND OF THE COMPANY/UNDERTAKING

1.1 Product identifier

Product Name	Apple Tags	
Trade name	BC160	
CAS No.		n/a
EINECS No.		n/a

1.2 Relevant identified uses of the substance or mixture and uses advised against

Identified use(s)	Perfume tag to freshen confined areas
-------------------	---------------------------------------

1.3 Details of the supplier of the safety data sheet

Company Identification	Jangro Ltd.
Company Address	Jangro House, Worsley Road, Farnworth, Bolton, BL4 9LU
Telephone	01204 795955
Fax	01204 576801
E-Mail (competent person)	enquiries@jangrohq.net

1.4 Emergency telephone number

Emergency Phone No.	01204 795955 (office hours only)
---------------------	----------------------------------

2 HAZARDS IDENTIFICATION

2.1 Classification of the substance or mixture	NOT CLASSIFIED AS HAZARDOUS
---	-----------------------------

2.1 Regulation (EC) No. 1272/2008 (CLP)


2.1 Directive 67/548/EEC & Directive 1999/45/EC

2.2 Label elements

2.2.1 Label elements

GHS Product Identifier

Hazard pictogram(s) Reach


Signal word(s) Reach

Hazard statement(s)

Precautionary statement(s)

SAFETY DATA SHEET - APPLE TAG UPS

ACCORDING TO EC-REGULATIONS 1907/2006 (REACH) 1272/2008 (CLP)

3 COMPOSITION/INFORMATION ON INGREDIENTS

3.1 Substances

Hazardous Ingredient(s):	EINECS No	CAS NUMBER	%W/W	SYMBOL	RISK PHRASES
Perfume			<1	Xi & N	R43 & R51/53
Non Hazardous Ingredient(s):	EINECS No	CAS NUMBER	%W/W	SYMBOL	RISK PHRASES

4 FIRST AID MEASURES

4.1 Description of first aid measures (Symptoms)

Inhalation

Irritation to respiratory tract, coughing.

Skin Contact

May cause irritation

Eye Contact

May cause irritation

Ingestion

May cause irritation to the mouth, throat and digestive tract

Additional Information

Symptomatic treatment


4.2 Description of first aid measures (Actions)

Inhalation

If affected, remove to fresh air, keep warm and at rest.

Skin Contact

Immediately remove all contaminated clothing. Wash skin with soap and water.

Eye Contact

In case of contact, rinse immediately with plenty of water for at least 10-15 minutes. Obtain medical attention if irritation persists.

Ingestion:

Do not give anything by mouth to an unconscious person. Wash out mouth with water and give copious amounts of water to drink. Do not induce vomiting.

Additional Information

Always launder contaminated clothing before re-use.

SAFETY DATA SHEET - APPLE TAG UPS

ACCORDING TO EC-REGULATIONS 1907/2006 (REACH) 1272/2008 (CLP)

5 FIRE-FIGHTING MEASURES

5.1 Extinguishing media

Suitable Extinguishing Media

Product not flammable

Water spray, foam, dry powder, sand or CO₂

5.2 Special hazards arising from the

Substance or mixture

Exposure hazards

In combustion emits toxic fumes and dense black smoke.

5.3 Advice for fire-fighters

Special protective

equipment for fire fighters

Full protective equipment including self-contained respiratory protection

6 ACCIDENTAL RELEASE MEASURES

6.1 Personal precautions, protective equipment and emergency procedures

Mark out the contaminated area with signs and prevent access to unauthorised personnel. Do not attempt to take action without suitable protective clothing – see section 8 of SDS

6.2 Environmental precautions

Do not discharge into drains or rivers.

6.3 Methods and material for containment and cleaning up

Transfer tags back to container

6.4 Reference to other sections

6.5 Additional Information

7 HANDLING AND STORAGE

7.1 Precautions for safe handling

Avoid eye contact

7.2 Conditions for safe storage, including any incompatibilities

Keep in original containers

7.3 Suitable packagings

7.3 Specific end use(s)

Keep tightly closed when not in use

Do not store below 5°C or above 30°C

SAFETY DATA SHEET - APPLE TAG UPS

ACCORDING TO EC-REGULATIONS 1907/2006 (REACH) 1272/2008 (CLP)

8 EXPOSURE CONTROLS / PERSONAL PROTECTION

8.1 Control Parameters

Hazardous Ingredients

NO OCCUPATIONAL LIMIT ASSIGNED

Workplace exposure limits

Respirable dust

State	8 hour TWA	15 min STEL	8 hour TWA	15 min Stel

8.2 Exposure Controls

Engineering measures

Respiratory Protection

Not necessary under normal usage

Hand Protection

Not necessary under normal usage

Eye Protection

Not necessary under normal usage

Skin Protection

Not necessary under normal usage

SAFETY DATA SHEET - APPLE TAG UPS
ACCORDING TO EC-REGULATIONS 1907/2006 (REACH) 1272/2008 (CLP)

9 PHYSICAL AND CHEMICAL PROPERTIES

9.1 Information on the basic physical and chemical properties

Form:	Plastic tag
Odour:	Apple
Colour:	Green
Viscosity:	Not applicable
pH (Value):	Not applicable
Density (g/ml):	Not applicable
Boiling Point:	Not applicable
Flash Point:	Not applicable
Melting Point:	Not applicable
Pour Point (Deg C):	Not applicable
Auto Ignition Temp.	Not applicable
Vapour Pressures:	Not applicable
Solubility (water):	Not applicable
Solubility (other):	Not available
Partition Coefficient:	Not applicable
Flammable Limits:	Not applicable
Oxidising Props.	Not applicable

9.2 Other information

10 STABILITY AND REACTIVITY

10.1 Reactivity

10.2 Chemical Stability

Stable under normal conditions

10.3 Possibility of hazardous reactions

10.4 Conditions to avoid

Extremes of temperature & moisture

10.5 Incompatible materials

10.6 Hazardous decomposition products

Burning produces Oxides of Carbon

SAFETY DATA SHEET - APPLE TAG UPS
 ACCORDING TO EC-REGULATIONS 1907/2006 (REACH) 1272/2008 (CLP)

11 TOXICOLOGICAL INFORMATION

11.1 Information on toxicological effects

Toxicity values

Route	Species	Test	Value	Units

Relevant effects for mixture

Effect	Route	Basis

11.2 Symptoms / Routes of exposure

Skin contact	May cause slight / mild irritation to sensitive skin with constant handling
Eye Contact	May cause mild irritation
Ingestion	May cause irritation to the mouth, throat and digestive tract
Inhalation	With normal use should not present a hazard

12 ECOLOGICAL INFORMATION

12.1 Toxicity

Eco Toxicity values

Species	Test	Value	Units

12.2 Persistence and degradability

The surfactant(s) used in this preparation comply(ies) with the biodegradability criteria as laid down in Regulation (EC) No 648/2004 on detergents. Data to support this assertion are held at the disposal of the competent authorities of the Member States and will be made available to them, at their direct request or at the request of a detergent manufacturer.

12.3 Bioaccumulative potential

No bioaccumulation potential.

12.4 Mobility in soil

Readily absorbed into soil

12.5 Results of PBT and vPvB assessment

12.6 Other Adverse Effects

SAFETY DATA SHEET - APPLE TAG UPS

ACCORDING TO EC-REGULATIONS 1907/2006 (REACH) 1272/2008 (CLP)

13 DISPOSAL CONSIDERATIONS

13.1 Waste treatment methods

Disposal operations	Dispose of in accordance with Local Authority Guidelines and Regulations
Disposal of packaging	Dispose of in accordance with Local Authority Guidelines and Regulations

NB: The users attention is drawn to the possible existence of regional or national regulations regarding disposal

14 TRANSPORT INFORMATION

14.1 UN Number Not regulated for transport

14.2 UN Proper shipping name

14.3 Transport hazard class(es)

ARD/RID	:	Class
IMDG	:	Proper shipping name
IATA	:	Proper shipping name

14.4 Packing Group

14.5 Environmental hazards

Environmental hazardous

Marine pollutant

14.6 Special precautions for user

15 REGULATORY INFORMATION

this preparation was classified in compliance with the following directions and regulations

Regulation (EC) No 1907/2006 of the European Parliament and of the council of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH) and amendments thereof up to and including Regulation (EU) No 453/2010.

Regulation (EC) No 1272 of the European Parliament and of the Council of 16 December 2008 on classification, labelling and packaging of substances and mixtures.

15.1 Hazardous Ingredients

Hazard symbol

EEC classification

NOT CLASSIFIED AS HAZARDOUS

other provisions

SAFETY DATA SHEET - APPLE TAG UPS
ACCORDING TO EC-REGULATIONS 1907/2006 (REACH) 1272/2008 (CLP)

15 REGULATORY INFORMATION (continued)

Risk phrases

Safety phrases

15.2 chemical safety assessment

A chemical safety assessment has not been carried out for the substance or mixture by the supplier.

16 OTHER INFORMATION

16.1 Phrases used in Sections 2 and 3

Risk Phrases


R43 May cause sensitisation by skin contact

R51/53 Toxic to aquatic organisms, may cause long-term adverse effects in the aquatic environment

16.2 Other Information

CLP label elements

Hazard pictogram(s) CLP


Signal word(s) CLP

Legal disclaimer

The above information is believed to be correct but does not purport to be all inclusive and shall be used only as a guide. It is at all times the responsibility of the user to take all necessary measures to comply with legal requirements & local regulations. This company shall not be held liable for any damage resulting from handling or from contact with the above product.