MATERIAL SAFETY DATA HANDLING SHEET

JOUBERT MARINE PLYWOOD

Manufacturer Country.	FRANCE		
Product Identification Marine plywood BS1088 phenoplast bonded			
Synonyms	Okoume Occume Plywood	Exterior WBP Class 3 EN 314	
Trade Name	Meranti BS1088 Joubert Marine Ply & Super Marine		
Description	This panel product Contains Okoume veneers bonded together, using phenoplast resin.		
Potential airborne releases	Manual or mechanical cutting or abrasion process performed on the product can result in generation of wood dust.		
PHYSICAL DA	<u>ATA</u>	FIRE AND EXPLO	SION DATA
Boiling point	Not applicable	Flash point	not applicable
Specific gravity (H20=1)	less than 1	Auto ignition temperature	not applicable (Will depend upon duration of exposure to heat and other variables)
Vapor density	Not applicable	Explosive limits in air	See below under "Unusual fire and explosion hazards"
% Volatiles by volume	-0	Extinguishing media	Water; carbon dioxide, sand.
Melting point	Not applicable	Special fire fighting procedures	None.
Vapor pressure	Not applicable	Unusual fire and explosion hazards	
Solubility in H20	Less than 0.1%	Sawing, sanding or machining can p product, which may present an exploentacts. An airborne concentration cubic meter of air is often used as the	osion hazard if a dust cloud of 40 grams of dust per
(% by weight)		REACTIVITY DATA	
Evaporation rate	not applicable	Conditions contributing to instability	Stable under normal conditions
Butyl acetate = 1	not applicable	Incompatibility	Avoid Contact with oxidizing agents. Avoid open flame. Product may ignite in excess of 400 deg f

РН		Hazardous	Thermal and/or thermal oxidative decomposition
		decomposition products	can produce Irritating and toxic fumes and gases,
Appearance	Pink Color	Hazardous	Not applicable
- ippeur unec	1 1111 00101	polymerization	r tot appriouss
<u>HEA</u>	LTH EFFECT	<u> FS INFORMATION</u> Exposure	e limits:
Formaldehyde	OSHA PEL - TWA 0.75 ppm	OSHA PEL - STEL 2 ppm	ACGIH TLV - CEILING 0.3 ppm
Wood dust	OSHA PEL - TWA 5 mg/rn3	OSHA PEL - STEL 10 mg/m3	
Formaldehyde emission	< Allowed value O,lppm	Eye contact	Wood dust can cause mechanical Irritation.
Skin contact	various species of wood dust may evoke allergy. Contact dermatitis in sensitive individuals.	Burning	According to ISO/DIS 5660 tests, the toxicity index of fire effluents was small, but there are many compounds in smoke oases which can cause irritation to eyes, nose and throat
Ingestion	Not likely to occur.	Inhalation of wood dust	Wood dust may cause nasa dryness, Irritation and obstruction.

Coughing, wheezing and sneezing; sinusitis and prolonged colds have also been reported. Depending on species, Wood dust may cause dermatitis on prolonged, repetitive contact; may cause respiratory sensitization and/or Irritation. IARC classifies wood dust as a carcinogen to human (Group 1). This classification is based primarily on IARC's evaluation of increased risk in the occurrence of aden carcinomas of the nasal cavities and Para nasal sinuses associated with exposure to wood dust. IARC did not find sufficient evidence to associate cancer of the oropharynx, hypo pharynx, lung, lymphatic and hematopoletic systems, stomach, colon or rectum with exposure to wood dust. Wood dust classification from ACGIH - Hard woods and Softwoods (non-allergenic); A4 irritation, Mucostasis" except Birch and Oak.

PRECAUTIONS, SAFE HANDLING	In higher temperature (> 212 degrees f.) there may build up
FRECAUTIONS, SAFE HANDLING	noxious gases. Provide adequate ventilation.
GENERALLY APPLICABLE	Provide adequate general and local exhaust ventilation to keep
CONTROL MEASURES	airborne contaminant concentration levels below the OSHA
CONTROL MEASURES	PELS.

Personal protective equipment. Wear goggles or safety glasses when manufacturing or machining the product. Wear NIOSH/MSHA approved respirator when the allowable exposure limits may be exceeded. Other protective equipment such as gloves and outer garments may be needed depending on dust conditions.

EMERGENCY AND FIRST AID PROCEDURES	
HVAC	Flush eyes with large amounts of water. Enable fresh air environment. If irritation persists, get medical attention.
Skin Wash affected areas with soap and water. Got medical advice if rash or persistent irritation or dermatitis occurs.	

Inhalation	Remove to fresh air. Get medical advice if persistent irritation, severe coughing or breathing difficulty occurs.
Ingestion	Not applicable
IMPORTANT:	The Information and data herein are believed to be accurate and have been compiled from sources believed to be reliable. The Factories we represent/Wolstenholme / Concannon makes no warranty of any kind, express or implied, concerning the accuracy or completeness of the information and data herein. We will not be liable for claims relating to any party's use of or reliance on information and date contained herein regardless of whether it is claimed that the information and date are inaccurate, incomplete or otherwise misleading. It is offered for your consideration, investigation and verification. Due to possible technical changes It is incumbent upon the user to obtain the most up to date information.