

SAFETY DATA SHEETS

This SDS packet was issued with item:

078918489

The safety data sheets (SDS) in this packet apply to one or more components included in the items listed below. Items listed below may require one or more SDS. Please refer to invoice for specific item number(s).

078071377

POLYPROPYLENE Material Safety Data Sheet

I. General Information		
Chemical Name & Synonyms Polypropylene	Trade Name & Synonyms Natural Homopolymer Polypropylene, O, P grade polypropylene.	
Chemical Family Homopolymer Polypropylene	Formula [Ch (ch3) ch2-]	
Proper DOT Shipping Name: N/A	DOT Hazard Classification: N/A	
II. Ingredients		
Principal Components	Percent	Threshold Limit Value (Units)
Polypropylene (9003-07-0)	>99%	10mg/m3 (total dust)
III. Physical Data		
Boiling Point (Deg. F.) N/A	Specific Gravity (H2O=1) .90-.91	
Vapor Pressure (mm Hg) N/A	Percent Volatile By Volume (%)	
Vapor Density (Air=1) N/A	Evaporation Rate (Air=1) N/A	
Solubility in Water Negligible	pH N/A	
Appearance & Odor Opaque, or white, solid, no odor		
IV. Fire & Explosion Hazard Data		
Flash Point (Test Method) >500F (260C)	Auto Ignition Temperature 735F (388C)	
Flammable Limits N/A	LEL N/A	UEL N/A
Extinguishing Media Water, Foam, Carbon Dioxide, Dry Chemical		
Special Fire Fighting Procedures Slow burning plastic that emits a dense black smoke. Fire fighters should wear a self-contained breathing apparatus and protective clothing.		
Unusual Fire & Explosion Hazards Dust is flammable when finely divided (less than 200 mesh) and suspended in air. Combustion products may be hazardous.		

POLYPROPYLENE Material Safety Data Sheet

V. Health Hazard Data	
OSHA Permissible Exposure Limit 15 mg/m3 total dust, 5 mg/m3 respirable dusts.	ACGIH Threshold Limit Value 10 mg/m3 total dust
Carcinogen - NTP Program NO	Carcinogen - IARC Program NO
Symptoms of Exposure Polypropylene heated to 700 deg. F can irritate the respiratory tract.	
Medical Conditions Aggravated By Exposure None known, however, seek medical attention if constant irritation occurs. If thermal decomposition occurs, upper respiratory, eye, nose, and throat irritation may result.	
Primary Route(s) of Entry Inhalation of particulates.	
Emergency First Aid Molten material. If molten material comes in contact with the skin, cool under running water. Do not attempt to remove the molten material from the skin. Get medical attention.	
VI. Reactivity Data	
STABILITY ___ Unstable X Stable	<u>Conditions To Avoid</u> None Known
INCOMPATIBILITY Hazardous ___ May Occur Polymerization X Will Not Occur	<u>Materials To Avoid</u> Strong oxidizing agents. <u>Conditions To Avoid</u> None Known
Hazardous Decomposition Products: Carbon Monoxide, Carbon Dioxide, organic oxidation products, acrid smoke, and fumes.	
VII. Environmental Protection Procedures	
Spill Response...Sweep up for Disposal or reuse.	
Waste Disposal Method...Incineration or land ll - dispose of in accordance with Federal, State and Local regulations.	
VIII. Special Protection Information	
Eye Protection Glasses with side shields.	Skin Protection Use insulated gloves when handling molten material.
Respiratory Protection (Speci c Type) - NIOSH approved dust respirator recommended. If material is being burned wear an organic respirator. Ventilation Recommended - Local ventilation in dusty conditions, or if thermal decomposition occurs.	
Other Protection Gloves and protective garments when handling molten material.	
IX. Special Precautions	
Hygienic Practices In Handling & Storage: Wash with soap and water.	
Precautions For Repair & Maintenance Of Contaminated Equipment: Eliminate ignition sources.	
Other Precautions Avoid excess breathing of vapors, fumes, or smoke that may be released during thermal processing. Store in a sprinkler protected warehouse. Natural Homopolymer Polypropylene will burn if ignited.	
NFPA Code: Fire 1, Health 0, Reactivity 0 HMIS Code: Fire 1, Health 0, Reactivity 0	

POLYPROPYLENE Material Safety Data Sheet

X. Regulatory Information

OSHA Status: Polypropylene is not considered hazardous under OHSA.

TSCA Inventory Status: All ingredients are listed.

CERCLA Reportable Quantity (RQ): None

SARA Title III:

Section 302/304.No extremely hazardous substances

Section 311/312.No reporting requirements although it is suggested that storage of >10,000 lbs of polypropylene in one facility should be listed on a Tier II report.

Section 313: No reporting requirements.

Hazard data contained herein was obtained from raw material suppliers. The information presented is believed to be factual, as it was derived from the works and opinions of persons believed to be qualified. However, no facts contained in the information are to be taken as a warranty, or representation, for which A&C Plastics Inc. bears legal responsibility. The user should review any recommendation in the specific context of the intended use to determine if they are appropriate.

N.A.= Not Applicable N.E.= Not Established

Service. It's what we deliver.

1.800.231.4175 www.acplasticsinc.com