RAECO INC -- RAECO-SET R-25 POWDER -- 5610-00N047104
===================== Product Identification =====================

Product ID:RAECO-SET R-25 POWDER
MSDS Date:04/01/1985
FSC:5610
NIIN:00N047104
MSDS Number: BSKHC
=== Responsible Party ===
Company Name:RAECO INC
Box:80545
City:SEATTLE
State:WA
ZIP:98108
Country:US
Info Phone Num:206-763-1335
Emergency Phone Num:206-763-1335
CAGE:2A957
=== Contractor Identification ===
Company Name:RAECO INC
Box:City:SEATTLE
State:WA
ZIP:98108
Country:US
Phone:206-763-1335
CAGE:2A957

============= Composition/Information on Ingredients =============

Ingred Name:DEHYDRATING POWDERS; (BLENDED DEHYDRATING POWDERS)
 (BUILDING CEMENTS)
OSHA PEL:N/K
ACGIH TLV:N/K

Ingred Name:SILICA SAND; (SILICA SANDS)
OSHA PEL:N/K
ACGIH TLV:N/K

===================== Hazards Identification =====================

LD50 LC50 Mixture:NONE SPECIFIED BY MANUFACTURER.
Routes of Entry: Inhalation:YES Skin:NO Ingestion:NO
Reports of Carcinogenicity:NTP:NO IARC:NO	OSHA:NO
Health Hazards Acute and Chronic:ACUTE: WET MIXTURE CAN DRY SKIN AND
 CAUSE ALKALI BURNS. DRY DUST CAN IRRITATE EYES AND UPPER
 RESPIRATORY SYSTEM. CHRONIC: DUST CAN CAUSE INFLAMMATION OF LINING
 TISSUE OF INTERIOR OF NOSE & INFLAMMATIO N OF CORNEA.
 HYPERSENSITIVE INDIVIDUALSMAY DEVELOP AN ALLERGIC DERMATITIS. EFTS
 OF OVEREXP: (EFTS OF OVEREXP)
Explanation of Carcinogenicity:NOT RELEVANT
Effects of Overexposure:HLTH HAZ: PNEUMOCONIOSIS-PULMONARY FIBROSIS
 FROM LONG-TERM EXPOSURE TO RESPIRABLE DUST.

======================= First Aid Measures =======================

First Aid:EYES: IRRIGATE WITH WATER FOR AT LEAST 15 MINUTES. SKIN: WASH
 AFFECTED AREAS OF BODY WITH SOAP AND WATER. INHAL: REMOVE TO FRESH
 AIR. SUPPORT BRTHG (GIVE O2/ARTF RESP) . INGEST: CALL MD IMMED (F P
 N).

===================== Fire Fighting Measures =====================

Extinguishing Media:NOT COMBUSTIBLE. MEDIA SUITABLE FOR SURROUNDING
 FIRE .
Fire Fighting Procedures:WEAR NIOSH/MSHA APPROVED SCBA AND FULL
 PROTECTIVE EQUIPMENT .
Unusual Fire/Explosion Hazard:NONE KNOWN.

================== Accidental Release Measures ==================

Spill Release Procedures:USE DRY CLEAN-UP METHODS (SWEEP/VACUUM) THAT
 DO NOT DISPERSE DUST INTO AIR. AVOID BREATHING DUST.
Neutralizing Agent:NONE SPECIFIED BY MANUFACTURER.

======================	Handling and Storage ======================

Handling and Storage Precautions:STORE IN DRY AREAS. AVOID HIGH HEAT
 AND COLD.
Other Precautions:PRACTICE REASONABLE PRECAUTIONS TO AVOID BREATHING
 DUST AND REPEATED OR PROLONGED SKIN CONTACT. FOLLOW OSHA STANDARDS.
 PRECAUTIONS MUST BE OBSERVED BECAUSE CEMENT BURNS OCCUR W/LITTLE
 WARNING-LITTLE H EAT IS SENSED.

============= Exposure Controls/Personal Protection =============

Respiratory Protection:INDUSTRY ENVIRONMENTS, USE OF A NIOSH/MSHA
 APPROVED RESPIRATOR RECOMMENDED.
Ventilation:LOCAL EXHAUST: TO CONTROL AIRBORNE DUST LEVELS.
Protective Gloves:CLOTH.
Eye Protection:TIGHT FITTING GOGGLES.
Other Protective Equipment:BARRIER CREAMS, BOOTS & CLOTHING TO PROTECT
 FROM CONTACT OF WET MIXTURE.
Work Hygienic Practices:IMMED AFTER WORKING W/MATL, WORKERS SHOULD
 SHOWER WITH SOAP AND WATER.
Supplemental Safety and Health
NONE SPECIFIED BY MANUFACTURER.

================== Physical/Chemical Properties ==================

HCC:T6
Solubility in Water:SLIGHT (0.1-1%)
Appearance and Odor:GREYISH, FINE GRANULAR POWDER

================= Stability and Reactivity Data =================

Stability Indicator/Materials to Avoid:YES
NONE.
Stability Condition to Avoid:NONE KNOWN.
Hazardous Decomposition Products:NONE.

==================== Disposal Considerations ====================

Waste Disposal Methods:SAME AS FOR CEMENTITIOUS MATERIALS. DISPOSE OF
 AS A COMMON WASTE. DISPOSE OF I/A/W FEDERAL, STATE AND LOCAL
 REGULATIONS .

 Disclaimer (provided with this information by the compiling agencies):
 This information is formulated for use by elements of the Department
 of Defense. The United States of America in no manner whatsoever,
 expressly or implied, warrants this information to be accurate and
 disclaims all liability for its use. Any person utilizing this
 document should seek competent professional advice to verify and
 assume responsibility for the suitability of this information to their
 particular situation.

