

### **1. Product and supplier**

Name of product: Smoke fluid fragrance, 14 sorts (20 ml bottle)

Supplier: STEINIGKE Showtechnic GmbH  
Andreas-Bauer-Str. 5  
D-97297 Waldbüttelbrunn

### **2. Composition**

Chemical characteristics: Substance mixture for perfuming of smoke fluids

Information about substances of contents: 

Substance	%	CAS-No.	Symbol	R-/S-rates
Not applicable				

### **3. Possible dangers**

There are no dangers noted for proper usage.

### **4. First Aid measures**

after contact with skin: For removal clean with water and soap.

after contact with eyes: Rinse thoroughly with water, consult your doctor

after swallowing: Drink a lot of water. Consult your doctor.

### **5. Measures for fighting burns**

Appropriate fire-extinguishing agents:  
jet of water, foam, dry chemical

Inappropriate fire-extinguishing agents due to safety reasons:  
None

Special danger due to the product or its combustion products or produced gas:  
None

Special protection equipment when fighting fires:  
None

### **6. Measures if accidentally set free**

Measures related to persons:

Danger of skidding due to spilt product.

Measures for environmental protection (BRD):

None

Cleaning procedures:

Clean with liquid-binding material.

### **7. Handling and storage**

Advice for safe handling:

Store in hermetically sealed containers (like delivered).

Requirements for the storing room and containers:

No special requirements.

Advice for storing together:

None

Storing class:

-----

### **8. Limitation to exposition and personal protection equipment**

Further advice for creating technical plants:

None

Components with thresholds that have to be controlled:

None

Personal protection equipment, general protection and hygiene measures:

None

Breathing apparatus: Not necessary

Hand protection: Not necessary

Eye protection: Not necessary

Body protection: Not necessary

### **9. Physical and chemical specifications**

Appearance

Form: liquid

Colour: coloured

Smell: product specific

Data relating to safety:

Changing the state:

Melting point:  
Boiling point:            Approx. 100° C  
Flash point:               Not applicable  
Ignition temperature:    None  
Self ignition:             No  
Charecteristics promoting burns: No  
Danger of explosion:     None  
Explosion thresholds     lower: -  
                                  upper: -  
  
Steam pressure:  
Density:                    0,97 g / cm<sup>3</sup>  
Bulk density:              -----  
Solubility in water ( 20° C): insoluble  
PH-value:                  5  
Further indications:     None  
Viscosity:                  highly liquid

**10. Stability and reaction**

Conditions that have to be avoided:  
None

Products that have to be avoided:  
None

Dangerous waste products:  
None

**11. Indications on the toxicology**

Acute toxicology:  
No toxicology

Primary irritant effect:  
None

Sensitisation:  
Not sensitizing

Sub-acute to chronic toxicology:  
None

### **12 Indications on ecology**

Behaviour in environmental components:  
No data available

### **13. Advice on disposal**

Product:  
Dispose in accordance with local regulation.

Unclean packaging:  
Vacate the packing optimally and dispose in accordance with local regulation.

### **14. Indications on transporting**

ADR/RIP - GGVS/GGVE

Class: Zi.:  
Warning-sign: Danger-no.: Product-no.:  
Designation:  
Statements:

ADR/ADNR

Class: Zi.: Kat.:  
Designation:  
Statements:

IMDG/GGVSee

Class: UN-Nr.: PG.Nr.:  
EmS-Nr.: MFAG: Marine Pollutant:  
Declaration:  
Statements:

ICAO-TI-IATA-DGR

Class: UN/ID-Nr  
PG.: PAC: CAC:  
Declaration:  
Statements:

Further indications: No dangerous product. in accordance with the named guidelines.

### **15. Regulation**

Declaration: No declaration required.

Symbol: ---

R-rates: None

S-rates: None

Safety-sheet in accordance with 91 / 155 / EWG  
Name of product: Smoke fluid fragrance, 14 sorts (20 ml bottle)

5

As of: 08.05.06  
Replaces issue of: 22.11.04

---

Indications on limits of hiring: None  
Regulation on interference: None  
Classification after VbF: Not necessary  
Technical regulation air: Not necessary  
Water-endangering class: None

### **16. Further indications**

All indications are based on today's information and experience. The safety-sheet describes products in respect to the safety-requirements. These indications do not have the meaning of guaranteeing certain features in the sense of quality description.