[bookmark: _GoBack][image:]

SAFETY DATA SHEET

Section 1: Identification
Product Name: Concrete Masonry Pavers (Pigmented and Non-Pigmented)
Manufacture Address: Genest Concrete Works Inc., P.O. Box 151, 36 Wilson Street, Sanford ME 04073
Manufacturer Phone: (207)324-3250
Manufacturer Fax: (207) 490-5076
Recommended Product Use: Building construction, landscaping or hardscaping
Date of SDS: 15 June 2015

Section 2: Hazard Identification

Hazard Classification: Solid, Non-Flammable, Carcinogen
Signal Word: DANGER

Hazard Statement: Dust from dry cutting or grinding may
cause skin, eye and/or respiratory tract irritation. Long-term
exposure to dust with crystalline silica has been linked to silicosis
of the lungs and is a known carcinogen.

Precautionary Statement: Limit inhalation exposure when dry cutting or grinding. Wearing of gloves, safety glasses or goggles and dust mask/respirator is recommended when dry cutting and/or grinding. Avoid breathing dust with crystalline silica. Inhalation of dust may aggravate pre-existing lung disease conditions such as emphysema and asthma.

Section 3: Chemical Composition/Ingredients

Chemical Name						CAS No.	
Portland & Masonry Cement				65997-15-1
Sand 	 						
Stone
Water							7732-18-5
Crystalline Silicate (quartz)				14808-60-7
Other Possible Ingredients Include:
Slag, Ground Granulated Blast Furnace Slag (GGBFS)	Various
Admix (Plasticizing Agent)				Various
Admix (Water Inhibitor)					Various
Color Pigmentation					Various 				Page 1 of 4

Section 4: First-Aid Measures

Symptoms of Exposure: Irritation to the skin, eyes, nose or respiratory tract. Shortness of breath and difficulties breathing.
First Aid for Contact with the Skin: Vacuum or wash dust off clothing and skin. Wash dust off exposed skin as soon as possible with soap and water. If irritation persist or rash appears contact your physician.
First Aid for Contact with the Eyes: Flush eyes generously with water for 15 minutes. If irritation persist contact your physician.
First Aid for Inhalation: Avoid breathing airborne dust. If you experience shortness of breath or difficulties breathing stop work immediately and seek fresh air. Contact your physician before continuing similar work.

Section 5: Fire-Fighting Measures

Flammability Rating: Non-Flammable
Special Fire Fighting Instructions or Precautions: None

Section 6: Accidental Release Measures

Emergency Release Measures or Precautions: None
Clean-up Procedures or Precautions: Avoid breathing airborne dust from concrete masonry pavers. Avoid sweeping dust… use vacuum with HEPA filter or use a wet clean-up process.

Section 7: Handling and Storage

Precautions for Safe Handling: None		Precautions for Safe Storage: None

Section 8: Exposure Controls/Personal Protection

Exposure Limits:	OSHA PEL	 ACGIH-TLV	 NIOSH
Crystalline Silica		10mg/m3	0.025mg/m3	0.05mg/m3

PPE Considerations and/or Recommendations: Avoid breathing airborne dust. Respiratory protection required. Wear dust mask or approved particulate respirator when dry-cutting, sawing or grinding concrete masonry pavers.
Recommended Engineering Controls: Use wet cutting, sawing or grinding process or use local exhaust ventilation when dry cutting, sawing or grinding concrete masonry pavers.

Section 9: Physical and Chemical Properties

Appearance: Solid					Flammability Exposure Limits: N/A
Odor: Odorless						Vapor Pressure: N/A
Odor Threshold: N/A					Vapor Density: N/APage 2 of 4

pH: N/A						Relative Density: N/A
Melting Point: N/A					Boiling Point: N/A
Flash Point: N/A					Evaporation Rate: N/A
Flammability: N/A					Explosive Limits: N/A
Vapor Pressure: N/A					Vapor Density: N/A
Relative Density: N/A					Solubility: Non-Soluble
Partition Coefficient: N/A				Auto-Ignition Temp.: N/A
Decomposition Temp.: N/A				Viscosity: N/A

Section 10: Stability and reactivity

Reactivity: Non-Reactive
Stability: Stable
Other: N/A

Section11: Toxicology Information

Routes of Exposure: Inhalation
Effects:	
Acute Effects of Exposure: short term exposure to dust may irritate the respiratory tract and aggravate pre-existing lung disease conditions such as emphysema and asthma.
Chronic Effects of Exposure: Long-term exposure to dust for prolonged periods of time could result in silicosis of the lungs.

Symptoms Include: Shortness of breath and difficulties breathing

Known Carcinogen: Yes - The International Agency for Research on Cancer (IARC) Working Group has designated respirable crystalline silica as a carcinogen (group 1) and the National Toxicologicol Program (NTP’s) Report on Carcinogens, 9th edition, lists it as a “known carcinogen.” The American Conference on Governmental Indisutrial Hygienists (ACGIH) also listed respirable crystalline silica (quartz) as a suspected human carcinogen (A-2).

Section 12: Ecological Information

Adverse Effects on the Environment: None Known
Adverse Effects on Groundwater: None Known

Section 13: Disposal Considerations

Disposal Method: Dispose of as common waste in a sealed plastic bag or container to avoid the spread of dust particles.
Disposal Concerns: Accumulated dust should be picked-up with a vacuum with a HEPA filter. Avoid sweeping accumulated dust from concrete masonry pavers. Page 3 of 4

Disposal Containers: Disposal containers should have a tight fitting lids or tight seals when disposing of dust.

Section 14: Transport Information
No Applicable Information Known

Section 15: Regulatory Information
No Applicable Information Known

Section 16: Other Information
No Applicable Information Known

 Page 4 of 4
Page 4 of 4
Page 4 of 4

image3.jpeg
(&7

image4.jpeg

image5.jpeg
(&7

image1.png

image2.jpeg

