Revisione n.2 Data revisione 22/04/2020 Stampata il 22/04/2020 Pagina n. 1 / 10

Scheda di Dati di Sicurezza

Conforme all'Allegato II del REACH - Regolamento 2015/830

SEZIONE 1. Identificazione della sostanza/miscela e della società/impresa

1.1. Identificatore del prodotto

Codice: SDS09

Denominazione SCIK ANTIMACCHIA INODORE

1.2. Usi identificati pertinenti della sostanza o della miscela e usi sconsigliati

Descrizione/Utilizzo Pittura ad alto potere coprente a base di resine speciali in soluzione di solvente

inodore. Interno - Esterno.

1.3. Informazioni sul fornitore della scheda di dati di sicurezza

Ragione Sociale RIVEDIL DI CODARDO COSIMO
Indirizzo VIA PROV.LE PER VEGLIE KM. 0.500

Località e Stato 73015 SALICE SALENTINO (LE)

ITALIA tel. 0832-731293 fax 0832-731690

e-mail della persona competente,

responsabile della scheda dati di sicurezza stefanorivedil@rivedil.it

Resp. dell'immissione sul mercato: Codardo Cosimo

1.4. Numero telefonico di emergenza

Per informazioni urgenti rivolgersi a Tel. 800183459 (H24) Centro Antiveleni AZIENDA OSP.UNIV. OO.RR. - FOGGIA

SEZIONE 2. Identificazione dei pericoli

2.1. Classificazione della sostanza o della miscela

Il prodotto è classificato pericoloso ai sensi delle disposizioni di cui al Regolamento (CE) 1272/2008 (CLP) (e successive modifiche ed adeguamenti). Il prodotto pertanto richiede una scheda dati di sicurezza conforme alle disposizioni del Regolamento (UE) 2015/830. Eventuali informazioni aggiuntive riguardanti i rischi per la salute e/o l'ambiente sono riportate alle sez. 11 e 12 della presente scheda.

Classificazione e indicazioni di pericolo:

Liquido infiammabile, categoria 3

Tossicità per la riproduzione, effetti sull'allattamento

Pericolo in caso di aspirazione, categoria 1

Hade

Hade

Liquido e vapori infiammabili.

Può essere nocivo per i lattanti allattati al seno.

Può essere letale in caso di ingestione e di penetrazione nelle vie respiratorie.

Tossicità specifica per organi bersaglio - esposizione H336 Può provocare sonnolenza o vertigini.

singola, categoria 3

Pericoloso per l'ambiente acquatico, tossicità H412 Nocivo per gli organismi acquatici con effetti di lunga

cronica, categoria 3 durata.

2.2. Elementi dell'etichetta

Etichettatura di pericolo ai sensi del Regolamento (CE) 1272/2008 (CLP) e successive modifiche ed adeguamenti.

Pittogrammi di pericolo:

Avvertenze: Pericolo

Indicazioni di pericolo:

H226 Liquido e vapori infiammabili.

H362 Può essere nocivo per i lattanti allattati al seno.

RIVEDIL DI CODARDO COSIMO

SDS09 - SCIK ANTIMACCHIA INODORE

Revisione n.2 Data revisione 22/04/2020 Stampata il 22/04/2020 Pagina n. 2 / 10

SEZIONE 2. Identificazione dei pericoli .../>>

H304 Può essere letale in caso di ingestione e di penetrazione nelle vie respiratorie.

H336 Può provocare sonnolenza o vertigini.

H412 Nocivo per gli organismi acquatici con effetti di lunga durata.

EUH066 L'esposizione ripetuta può provocare secchezza o screpolature della pelle.

Consigli di prudenza:

P102 Tenere fuori dalla portata dei bambini.
P201 Procurarsi istruzioni specifiche prima dell'uso.

P210 Tenere lontano da fonti di calore, superfici calde, scintille, fiamme libere o altre fonti di accensione. Non fumare.

P260 Non respirare la polvere / i fumi / i gas / la nebbia / i vapori / gli aerosol.

P331 NON provocare il vomito.

P501 Smaltire il prodotto / recipiente in . . .

Contiene: CLOROPARAFFINA 52-15 FT

RAGIA DEAROMATIZZATA

VOC (Direttiva 2004/42/CE):

Pitture monocomponenti ad alte prestazioni.

VOC espressi in g/litro di prodotto pronto all'uso : 450,00 Limite massimo : 500,00

2.3. Altri pericoli

In base ai dati disponibili, il prodotto non contiene sostanze PBT o vPvB in percentuale superiore a 0,1%.

SEZIONE 3. Composizione/informazioni sugli ingredienti

3.1. Sostanze

Informazione non pertinente

3.2. Miscele

Contiene:

Identificazione x = Conc. % Classificazione 1272/2008 (CLP)

RAGIA DEAROMATIZZATA

CAS 35 ≤ x < 37,5 Flam. Liq. 3 H226, Asp. Tox. 1 H304, STOT SE 3 H336, EUH066

CE 919-857-5

INDEX

Nr. Reg. 01-2119463258-33-xxxx

CLOROPARAFFINA 52-15 FT

CAS 85535-85-9 0,5 ≤ x < 0,6 Lact. H362, Aquatic Chronic 1 H410 M=1, EUH066

CE 287-477-0

INDEX

Il testo completo delle indicazioni di pericolo (H) è riportato alla sezione 16 della scheda.

SEZIONE 4. Misure di primo soccorso

4.1. Descrizione delle misure di primo soccorso

OCCHI: Eliminare eventuali lenti a contatto. Lavarsi immediatamente ed abbondantemente con acqua per almeno 15 minuti, aprendo bene le palpebre. Consultare un medico se il problema persiste.

PELLE: Togliersi di dosso gli abiti contaminati. Farsi immediatamente la doccia. Chiamare subito un medico. Lavare gli indumenti contaminati prima di riutilizzarli.

INALAZIONE: Portare il soggetto all'aria aperta. Se la respirazione cessa, praticare la respirazione artificiale. Chiamare subito un medico.

INGESTIONE: Chiamare subito un medico. Non indurre il vomito. Non somministrare nulla che non sia espressamente autorizzato dal medico.

4.2. Principali sintomi ed effetti, sia acuti che ritardati

Non sono note informazioni specifiche su sintomi ed effetti provocati dal prodotto.

Revisione n.2 Data revisione 22/04/2020 Stampata il 22/04/2020 Pagina n. 3 / 10

SEZIONE 4. Misure di primo soccorso .../>>

4.3. Indicazione dell'eventuale necessità di consultare immediatamente un medico e di trattamenti speciali

Informazioni non disponibili

SEZIONE 5. Misure antincendio

5.1. Mezzi di estinzione

MEZZI DI ESTINZIONE IDONEI

I mezzi di estinzione sono quelli tradizionali: anidride carbonica, schiuma, polvere ed acqua nebulizzata.

MEZZI DI ESTINZIONE NON IDONEI

Nessuno in particolare.

5.2. Pericoli speciali derivanti dalla sostanza o dalla miscela

PERICOLI DOVUTI ALL'ESPOSIZIONE IN CASO DI INCENDIO Evitare di respirare i prodotti di combustione.

5.3. Raccomandazioni per gli addetti all'estinzione degli incendi

INFORMAZIONI GENERALI

Raffreddare con getti d'acqua i contenitori per evitare la decomposizione del prodotto e lo sviluppo di sostanze potenzialmente pericolose per la salute. Indossare sempre l'equipaggiamento completo di protezione antincendio. Raccogliere le acque di spegnimento che non devono essere scaricate nelle fognature. Smaltire l'acqua contaminata usata per l'estinzione ed il residuo dell'incendio secondo le norme vigenti. EQUIPAGGIAMENTO

Indumenti normali per la lotta al fuoco, come un autorespiratore ad aria compressa a circuito aperto (EN 137), completo antifiamma (EN469), guanti antifiamma (EN 659) e stivali per Vigili del Fuoco (HO A29 oppure A30).

SEZIONE 6. Misure in caso di rilascio accidentale

6.1. Precauzioni personali, dispositivi di protezione e procedure in caso di emergenza

Bloccare la perdita se non c'è pericolo.

Indossare adeguati dispositivi di protezione (compresi i dispositivi di protezione individuale di cui alla sezione 8 della scheda dati di sicurezza) onde prevenire contaminazioni della pelle, degli occhi e degli indumenti personali. Queste indicazioni sono valide sia per gli addetti alle lavorazioni che per gli interventi in emergenza.

Allontanare le persone non equipaggiate. Eliminare ogni sorgente di ignizione (sigarette, fiamme, scintille, ecc.) o di calore dall'area in cui si è verificata la perdita.

6.2. Precauzioni ambientali

Impedire che il prodotto penetri nelle fognature, nelle acque superficiali, nelle falde freatiche.

6.3. Metodi e materiali per il contenimento e per la bonifica

Aspirare il prodotto fuoriuscito in recipiente idoneo. Se il prodotto è infiammabile, utilizzare un'apparecchiatura antideflagrante. Valutare la compatibilità del recipiente da utilizzare con il prodotto, verificando la sezione 10. Assorbire il rimanente con materiale assorbente inerte. Provvedere ad una sufficiente areazione del luogo interessato dalla perdita. Lo smaltimento del materiale contaminato deve essere effettuato conformemente alle disposizioni del punto 13.

6.4. Riferimento ad altre sezioni

Eventuali informazioni riguardanti la protezione individuale e lo smaltimento sono riportate alle sezioni 8 e 13.

SEZIONE 7. Manipolazione e immagazzinamento

7.1. Precauzioni per la manipolazione sicura

Tenere lontano da calore, scintille e fiamme libere, non fumare né usare fiammiferi o accendini. Senza adeguata ventilazione, i vapori possono accumularsi al suolo ed incendiarsi anche a distanza, se innescati, con pericolo di ritorno di fiamma. Evitare l'accumulo di cariche elettrostatiche. Non mangiare, nè bere, nè fumare durante l'impiego. Togliere gli indumenti contaminati e i dispositivi di protezione prima di accedere alle zone in cui si mangia. Evitare la dispersione del prodotto nell'ambiente.

7.2. Condizioni per lo stoccaggio sicuro, comprese eventuali incompatibilità

Conservare solo nel contenitore originale. Conservare in luogo fresco e ben ventilato, lontano da fonti di calore, fiamme libere, scintille ed altre sorgenti di accensione. Conservare i contenitori lontano da eventuali materiali incompatibili, verificando la sezione 10.

Revisione n.2 Data revisione 22/04/2020 Stampata il 22/04/2020 Pagina n. 4 / 10

SEZIONE 7. Manipolazione e immagazzinamento .../>>

7.3. Usi finali particolari

Informazioni non disponibili

SEZIONE 8. Controllo dell'esposizione/protezione individuale

8.1. Parametri di controllo

			CLOROPA	RAFFINA 52-15	FT			
Concentrazione previs	ta di non eff	etto sull'ambie	nte - PNEC					
Valore di riferimento in acqua dolce						0,001	mg/l	
Valore di riferimento in acqua marina						0,0002	mg/l	
Valore di riferimento per sedimenti in acqua dolce						13	mg/kg/d	
Valore di riferimento per sedimenti in acqua marina						2,6	mg/kg/d	
Valore di riferimento per i microorganismi STP						80	mg/l	
Valore di riferimento per la catena alimentare (avvelenamento secondario)						10	mg/kg	
Valore di riferimento per il compartimento terrestre						20	mg/kg/d	
Salute - Livello derivato	di non effe	tto - DNEL / DN	1EL					
	Effetti sui consumatori Effetti sui					voratori		
Via di Esposizione	Locali	Sistemici	Locali	Sistemici	Locali	Sistemici	Locali	Sistemici
·	acuti	acuti	cronici	cronici	acuti	acuti	cronici	cronici
Orale			VND	0,115				
				mg/kg bw/d				
Inalazione			VND	0,4			VND	1,6
				mg/m3				mg/m3
Dermica			VND	5,75			VND	11,5
				mg/kg bw/d				mg/kg
				5 0				bw/d

VND = pericolo identificato ma nessun DNEL/PNEC disponibile ; NEA = nessuna esposizione prevista ; NPI = nessun pericolo identificato.

8.2. Controlli dell'esposizione

Considerato che l'utilizzo di misure tecniche adeguate dovrebbe sempre avere la priorità rispetto agli equipaggiamenti di protezione personali, assicurare una buona ventilazione nel luogo di lavoro tramite un'efficace aspirazione locale.

Per la scelta degli equipaggiamenti protettivi personali chiedere eventualmente consiglio ai propri fornitori di sostanze chimiche.

I dispositivi di protezione individuali devono riportare la mercatura CE che attesta la loro conformità alle norme vigenti.

PROTEZIONE DELLE MANI

Proteggere le mani con guanti da lavoro di categoria III (rif. norma EN 374).

Per la scelta definitiva del materiale dei guanti da lavoro si devono considerare: compatibilità, degradazione, tempo di rottura e permeazione. Nel caso di preparati la resistenza dei guanti da lavoro agli agenti chimici deve essere verificata prima dell'utilizzo in quanto non prevedibile. I guanti hanno un tempo di usura che dipende dalla durata e dalla modalità d'uso.

PROTEZIONE DELLA PELLE

Indossare abiti da lavoro con maniche lunghe e calzature di sicurezza per uso professionale di categoria I (rif. Direttiva 89/686/CEE e norma EN ISO 20344). Lavarsi con acqua e sapone dopo aver rimosso gli indumenti protettivi.

Valutare l'opportunità di fornire indumenti antistatici nel caso l'ambiente di lavoro presenti un rischio di esplosività.

PROTEZIONE DEGLI OCCHI

Si consiglia di indossare occhiali protettivi ermetici (rif. norma EN 166).

PROTEZIONE RESPIRATORIA

In caso di superamento del valore di soglia (es. TLV-TWA) della sostanza o di una o più delle sostanze presenti nel prodotto, si consiglia di indossare una maschera con filtro di tipo B la cui classe (1, 2 o 3) dovrà essere scelta in relazione alla concentrazione limite di utilizzo. (rif. norma EN 14387). Nel caso fossero presenti gas o vapori di natura diversa e/o gas o vapori con particelle (aerosol, fumi, nebbie, ecc.) occorre prevedere filtri di tipo combinato.

L'utilizzo di mezzi di protezione delle vie respiratorie è necessario in caso le misure tecniche adottate non siano sufficienti per limitare l'esposizione del lavoratore ai valori di soglia presi in considerazione. La protezione offerta dalle maschere è comunque limitata. Nel caso in cui la sostanza considerata sia inodore o la sua soglia olfattiva sia superiore al relativo TLV-TWA e in caso di emergenza, indossare un autorespiratore ad aria compressa a circuito aperto (rif. norma EN 137) oppure un respiratore a presa d'aria esterna (rif. norma EN 138). Per la corretta scelta del dispositivo di protezione delle vie respiratorie, fare riferimento alla norma EN 529.

CONTROLLI DELL'ESPOSIZIONE AMBIENTALE

Le emissioni da processi produttivi, comprese quelle da apparecchiature di ventilazione dovrebbero essere controllate ai fini del rispetto della normativa di tutela ambientale.

I residui del prodotto non devono essere scaricati senza controllo nelle acque di scarico o nei corsi d'acqua.

Revisione n.2 Data revisione 22/04/2020 Stampata il 22/04/2020 Pagina n. 5 / 10

SEZIONE 9. Proprietà fisiche e chimiche

9.1. Informazioni sulle proprietà fisiche e chimiche fondamentali

Stato Fisico liquido denso Colore bianco Odore caratteristico Soglia olfattiva Non disponibile Non disponibile Hq Punto di fusione o di congelamento Non applicabile Punto di ebollizione iniziale Intervallo di ebollizione Non disponibile $23 \le T \le 60$ Punto di infiammabilità

°C

Tasso di evaporazione Non disponibile Infiammabilità di solidi e gas Non disponibile Limite inferiore infiammabilità Non disponibile Limite superiore infiammabilità Non disponibile Limite inferiore esplosività Non disponibile Limite superiore esplosività Non disponibile Tensione di vapore Non disponibile Non disponibile Densità Vapori Non disponibile Densità relativa

Solubilità immiscibile con l'acqua

Coefficiente di ripartizione: n-ottanolo/acqua: n.a.

Temperatura di autoaccensione Non disponibile Non disponibile Temperatura di decomposizione 55000-60000 cPa.s. Viscosità Proprietà esplosive Non disponibile Proprietà ossidanti non applicabile

9.2. Altre informazioni

g/litro VOC (Direttiva 2004/42/CE): 450,00 VOC (carbonio volatile):

SEZIONE 10. Stabilità e reattività

10.1. Reattività

Non vi sono particolari pericoli di reazione con altre sostanze nelle normali condizioni di impiego.

Il prodotto è stabile nelle normali condizioni di impiego e di stoccaggio.

10.3. Possibilità di reazioni pericolose

In condizioni di uso e stoccaggio normali non sono prevedibili reazioni pericolose.

10.4. Condizioni da evitare

Nessuna in particolare. Attenersi tuttavia alla usuali cautele nei confronti dei prodotti chimici.

10.5. Materiali incompatibili

Informazioni non disponibili

10.6. Prodotti di decomposizione pericolosi

Informazioni non disponibili

SEZIONE 11. Informazioni tossicologiche

In mancanza di dati tossicologici sperimentali sul prodotto stesso, gli eventuali pericoli del prodotto per la salute sono stati valutati in base alle proprietà delle sostanze contenute, secondo i criteri previsti dalla normativa di riferimento per la classificazione.

Considerare perciò la concentrazione delle singole sostanze pericolose eventualmente citate in sez. 3, per valutare gli effetti tossicologici derivanti dall'esposizione al prodotto.

Revisione n.2 Data revisione 22/04/2020 Stampata il 22/04/2020 Pagina n. 6 / 10

SEZIONE 11. Informazioni tossicologiche .../>>

11.1. Informazioni sugli effetti tossicologici

Metabolismo, cinetica, meccanismo di azione e altre informazioni

Informazioni non disponibili

Informazioni sulle vie probabili di esposizione

Informazioni non disponibili

Effetti immediati, ritardati e ed effetti cronici derivanti da esposizioni a breve e lungo termine

Informazioni non disponibili

Effetti interattivi

Informazioni non disponibili

TOSSICITÀ ACUTA

LC50 (Inalazione) della miscela:

LD50 (Orale) della miscela:

Non classificato (nessun componente rilevante)

Non classificato (nessun componente rilevante)

LD50 (Cutanea) della miscela:

Non classificato (nessun componente rilevante)

RAGIA DEAROMATIZZATA

 LD50 (Orale)
 > 15000 mg/kg Rat

 LD50 (Cutanea)
 > 5000 mg/kg Rabbit

 LC50 (Inalazione)
 8500 mg/m3/4h Rat

CLOROPARAFFINA 52-15 FT

 LD50 (Orale)
 > 4000 mg/kg

 LD50 (Cutanea)
 4000 mg/kg

 LC50 (Inalazione)
 > 48170 mg/l/1h

CORROSIONE CUTANEA / IRRITAZIONE CUTANEA

L'esposizione ripetuta può provocare secchezza e screpolature della pelle. Non risponde ai criteri di classificazione per questa classe di pericolo

GRAVI DANNI OCULARI / IRRITAZIONE OCULARE

Non risponde ai criteri di classificazione per questa classe di pericolo

SENSIBILIZZAZIONE RESPIRATORIA O CUTANEA

Non risponde ai criteri di classificazione per questa classe di pericolo

MUTAGENICITÀ SULLE CELLULE GERMINALI

Non risponde ai criteri di classificazione per questa classe di pericolo

CANCEROGENICITÀ

Non risponde ai criteri di classificazione per questa classe di pericolo

TOSSICITÀ PER LA RIPRODUZIONE

Può essere nocivo per i lattanti allattati al seno.

TOSSICITÀ SPECIFICA PER ORGANI BERSAGLIO (STOT) - ESPOSIZIONE SINGOLA

Può provocare sonnolenza o vertigini

TOSSICITÀ SPECIFICA PER ORGANI BERSAGLIO (STOT) - ESPOSIZIONE RIPETUTA

Non risponde ai criteri di classificazione per questa classe di pericolo

PERICOLO IN CASO DI ASPIRAZIONE

Revisione n.2 Data revisione 22/04/2020 Stampata il 22/04/2020 Pagina n. 7 / 10

Tossico per aspirazione

SEZIONE 12. Informazioni ecologiche

Il prodotto è da considerarsi come pericoloso per l'ambiente e presenta nocività per gli organismi acquatici con effetti negativi a lungo termine per l'ambiente acquatico.

12.1. Tossicità

RAGIA DEAROMATIZZATA

 LC50 - Pesci
 > 1000 mg/l/96h

 EC50 - Crostacei
 > 1000 mg/l/48h

 EC50 - Alghe / Piante Acquatiche
 > 1000 mg/l/72h

CLOROPARAFFINA 52-15 FT

 LC50 - Pesci
 > 5000 mg/l/96h

 EC50 - Crostacei
 0,006 mg/l/48h

 NOEC Cronica Pesci
 0,125 mg/l

 NOEC Cronica Crostacei
 0,01 mg/l

12.2. Persistenza e degradabilità

CLOROPARAFFINA 52-15 FT Rapidamente degradabile

12.3. Potenziale di bioaccumulo

Informazioni non disponibili

12.4. Mobilità nel suolo

Informazioni non disponibili

12.5. Risultati della valutazione PBT e vPvB

In base ai dati disponibili, il prodotto non contiene sostanze PBT o vPvB in percentuale superiore a 0,1%.

12.6. Altri effetti avversi

Informazioni non disponibili

SEZIONE 13. Considerazioni sullo smaltimento

13.1. Metodi di trattamento dei rifiuti

Riutilizzare, se possibile. I residui del prodotto sono da considerare rifiuti speciali pericolosi. La pericolosità dei rifiuti che contengono in parte questo prodotto deve essere valutata in base alle disposizioni legislative vigenti.

Lo smaltimento deve essere affidato ad una società autorizzata alla gestione dei rifiuti, nel rispetto della normativa nazionale ed eventualmente locale.

Il trasporto dei rifiuti può essere soggetto all'ADR.

IMBALLAGGI CONTAMINATI

Gli imballaggi contaminati devono essere inviati a recupero o smaltimento nel rispetto delle norme nazionali sulla gestione dei rifiuti.

SEZIONE 14. Informazioni sul trasporto

14.1. Numero ONU

ADR / RID, IMDG, IATA: 1263

14.2. Nome di spedizione dell'ONU

ADR / RID: PITTURE 0 MATERIE SIMILI ALLE PITTURE IMDG: PAINT OF PAINT RELATED MATERIAL PAINT OF PAINT RELATED MATERIAL

RIVEDIL DI CODARDO COSIMO

SDS09 - SCIK ANTIMACCHIA INODORE

Revisione n.2 Data revisione 22/04/2020 Stampata il 22/04/2020 Pagina n. 8 / 10

SEZIONE 14. Informazioni sul trasporto .../>>

14.3. Classi di pericolo connesso al trasporto

ADR / RID: Classe: 3 Etichetta: 3

IMDG: Classe: 3 Etichetta: 3

IATA: Classe: 3 Etichetta: 3

14.4. Gruppo di imballaggio

ADR / RID, IMDG, IATA: III

14.5. Pericoli per l'ambiente

ADR / RID: NO IMDG: NO IATA: NO

14.6. Precauzioni speciali per gli utilizzatori

ADR / RID: HIN - Kemler: 30 Quantità Limitate: 5 L Codice di restrizione in galleria: (D/E)

Disposizione Speciale: IMDG: EMS: F-E, S-E

IMDG:EMS: F-E, S-EQuantità Limitate: 5 LIATA:Cargo:Quantità massima: 220 LIstruzioni Imballo: 366Pass.:Quantità massima: 60 LIstruzioni Imballo: 355

Istruzioni particolari: A3, A72, A192

14.7. Trasporto di rinfuse secondo l'allegato II di MARPOL ed il codice IBC

Informazione non pertinente

SEZIONE 15. Informazioni sulla regolamentazione

15.1. Disposizioni legislative e regolamentari su salute, sicurezza e ambiente specifiche per la sostanza o la miscela

Categoria Seveso - Direttiva 2012/18/CE: P5c

Restrizioni relative al prodotto o alle sostanze contenute secondo l'Allegato XVII Regolamento (CE) 1907/2006

<u>Prodotto</u>

Punto 3 - 40

Sostanze in Candidate List (Art. 59 REACH)

In base ai dati disponibili, il prodotto non contiene sostanze SVHC in percentuale superiore a 0,1%.

Sostanze soggette ad autorizzazione (Allegato XIV REACH)

Nessuna

Sostanze soggette ad obbligo di notifica di esportazione Reg. (CE) 649/2012:

Nessuna

Sostanze soggette alla Convenzione di Rotterdam:

Nessuna

Sostanze soggette alla Convenzione di Stoccolma:

Nessuna

Controlli Sanitari

I lavoratori esposti a questo agente chimico pericoloso per la salute devono essere sottoposti alla sorveglianza sanitaria effettuata secondo le disposizioni dell'art. 41 del D.Lgs. 81 del 9 aprile 2008 salvo che il rischio per la sicurezza e la salute del lavoratore sia stato valutato irrilevante, secondo quanto previsto dall'art. 224 comma 2.

VOC (Direttiva 2004/42/CE):

RIVEDIL DI CODARDO COSIMO

SDS09 - SCIK ANTIMACCHIA INODORE

Revisione n.2 Data revisione 22/04/2020 Stampata il 22/04/2020 Pagina n. 9 / 10

SEZIONE 15. Informazioni sulla regolamentazione .../>>

Pitture monocomponenti ad alte prestazioni.

15.2. Valutazione della sicurezza chimica

Non è stata elaborata una valutazione di sicurezza chimica per la miscela e le sostanze in essa contenute.

SEZIONE 16. Altre informazioni

Testo delle indicazioni di pericolo (H) citate alle sezioni 2-3 della scheda:

Flam. Liq. 3 Liquido infiammabile, categoria 3

Lact. Tossicità per la riproduzione, effetti sull'allattamento

Asp. Tox. 1 Pericolo in caso di aspirazione, categoria 1
STOT SE 3 Tossicità specifica per organi bersaglio - espo

STOT SE 3
Tossicità specifica per organi bersaglio - esposizione singola, categoria 3
Aquatic Chronic 1
Aquatic Chronic 3
Pericoloso per l'ambiente acquatico, tossicità cronica, categoria 1
Pericoloso per l'ambiente acquatico, tossicità cronica, categoria 3

H226 Liquido e vapori infiammabili.

H362 Può essere nocivo per i lattanti allattati al seno.

H304 Può essere letale in caso di ingestione e di penetrazione nelle vie respiratorie.

H336 Può provocare sonnolenza o vertigini.

H410 Molto tossico per gli organismi acquatici con effetti di lunga durata.
 H412 Nocivo per gli organismi acquatici con effetti di lunga durata.

EUH066 L'esposizione ripetuta può provocare secchezza o screpolature della pelle.

LEGENDA:

- ADR: Accordo europeo per il trasporto delle merci pericolose su strada
- CAS NUMBER: Numero del Chemical Abstract Service
- EC50: Concentrazione che dà effetto al 50% della popolazione soggetta a test
- CE NUMBER: Numero identificativo in ESIS (archivio europeo delle sostanze esistenti)
- CLP: Regolamento CE 1272/2008
- DNEL: Livello derivato senza effetto
- EmS: Emergency Schedule
- GHS: Sistema armonizzato globale per la classificazione e la etichettatura dei prodotti chimici
- IATA DGR: Regolamento per il trasporto di merci pericolose della Associazione internazionale del trasporto aereo
- IC50: Concentrazione di immobilizzazione del 50% della popolazione soggetta a test
- IMDG: Codice marittimo internazionale per il trasporto delle merci pericolose
- IMO: International Maritime Organization
- INDEX NUMBER: Numero identificativo nell'Annesso VI del CLP
- LC50: Concentrazione letale 50%
- LD50: Dose letale 50%
- OEL: Livello di esposizione occupazionale
- PBT: Persistente, bioaccumulante e tossico secondo il REACH
- PEC: Concentrazione ambientale prevedibile
- PEL: Livello prevedibile di esposizione
- PNEC: Concentrazione prevedibile priva di effetti
- REACH: Regolamento CE 1907/2006
- RID: Regolamento per il trasporto internazionale di merci pericolose su treno
- TLV: Valore limite di soglia
- TLV CEILING: Concentrazione che non deve essere superata durante qualsiasi momento dell'esposizione lavorativa.
- TWA STEL: Limite di esposizione a breve termine
- TWA: Limite di esposizione medio pesato
- VOC: Composto organico volatile
- vPvB: Molto persistente e molto bioaccumulante secondo il REACH
- WGK: Classe di pericolosità acquatica (Germania).

BIBLIOGRAFIA GENERALE:

- 1. Regolamento (CE) 1907/2006 del Parlamento Europeo (REACH)
- 2. Regolamento (CE) 1272/2008 del Parlamento Europeo (CLP)
- 3. Regolamento (UE) 790/2009 del Parlamento Europeo (I Atp. CLP)
- 4. Regolamento (UE) 2015/830 del Parlamento Europeo
- 5. Regolamento (UE) 286/2011 del Parlamento Europeo (II Atp. CLP)
- 6. Regolamento (UE) 618/2012 del Parlamento Europeo (III Atp. CLP)
- 7. Regolamento (UE) 487/2013 del Parlamento Europeo (IV Atp. CLP)
- 8. Regolamento (UE) 944/2013 del Parlamento Europeo (V Atp. CLP)
- 9. Regolamento (UE) 605/2014 del Parlamento Europeo (VI Atp. CLP) 10. Regolamento (UE) 2015/1221 del Parlamento Europeo (VII Atp. CLP)
- 11. Regolamento (UE) 2016/918 del Parlamento Europeo (VIII Atp. CLP)
- 12. Regolamento (UE) 2016/1179 (IX Atp. CLP)

Revisione n.2 Data revisione 22/04/2020 Stampata il 22/04/2020 Pagina n. 10 / 10

SEZIONE 16. Altre informazioni .../>>

- 13. Regolamento (UE) 2017/776 (X Atp. CLP)
- The Merck Index. 10th Edition
- Handling Chemical Safety
- INRS Fiche Toxicologique (toxicological sheet)
- Patty Industrial Hygiene and Toxicology
- N.I. Sax Dangerous properties of Industrial Materials-7, 1989 Edition
- Sito Web IFA GESTIS
- Sito Web Agenzia ECHA
- Banca dati di modelli di SDS di sostanze chimiche Ministero della Salute e Istituto Superiore di Sanità

Nota per l'utilizzatore:

Le informazioni contenute in questa scheda si basano sulle conoscenze disponibili presso di noi alla data dell'ultima versione. L'utilizzatore deve assicurarsi della idoneità e completezza delle informazioni in relazione allo specifico uso del prodotto.

Non si deve interpretare tale documento come garanzia di alcuna proprietà specifica del prodotto.

Poichè l'uso del prodotto non cade sotto il nostro diretto controllo, è obbligo dell'utilizzatore osservare sotto la propria responsabilità le leggi e le disposizioni vigenti in materia di igiene e sicurezza. Non si assumono responsabilità per usi impropri.

Fornire adeguata formazione al personale addetto all'utilizzo di prodotti chimici.

Modifiche rispetto alla revisione precedente Sono state apportate variazioni alle seguenti sezioni: 01 / 02 / 03 / 04 / 06 / 07 / 08 / 09 / 11 / 12 / 13 / 14 / 15.