


The Soap Kitchen
Unit 8 Caddsdwn Industrial Park, Clovelly Road,
Bideford, Devon, EX39 3DX
Tel: 01237 420872 (+44 (0)1237 420872)
Email: info@thesoapkitchen.co.uk

Material Safety Data Sheet

1. IDENTIFICATION OF SUBSTANCE/COMPANY/UNDERTAKING

Product Name: H1 (Silcream 90) Palm Kernel Oil

Company Name: The Soap Kitchen

2. COMPOSITION/INFORMATION ON INGREDIENTS

Description: An all vegetable product based on hydrogenated Palm kernel oil, for use in ice cream, sugar confectionery, biscuit fillings etc. An edible oil with no additives.
CAS Number: 8023 79 8
EINECS Number: 232 425 4
Country of Origin: West Africa

3. HAZARDS IDENTIFICATION

General hazards: May irritate eyes. Edible quality.

4. FIRST AID MEASURES

Skin contact: Wash off with soap and water
Eye contact: Wash and rinse with plenty of water. Seek medical advice if discomfort persists.
Ingestion: Not considered dangerous. Edible quality

5. FIRE FIGHTING EXTINGUISHING MEASURES

Suitable Extinguishers: Water mist, carbon dioxide, foam, dry powder.
Unsuitable extinguishers: Water jet.
Hazards: Unknown

6. ACCIDENTAL RELEASE MEASURES

Personal precautions: Avoid contact with skin, eyes and clothes. Note that spillages constitute a slipping hazard.
Environmental precautions: Keep away from drains, surface and groundwater.
Cleaning: Absorb spillage with sand or earth and clean with hot water and detergent.

7. HANDLING & STORAGE MEASURES

Handling: Normal working hygiene practices should be employed.
Storage: Store in a cool, dry place, away from bright light.

8. EXPOSURE CONTROLS/PERSONAL PROTECTION

Goggles should be worn if there is a risk of splashing.

9. PHYSICAL & CHEMICAL PROPERTIES

Please see separate specification sheet.

10. STABILITY AND REACTIVITY

Stability: Relatively stable.
Avoid: Oxidising materials and oxidizing promoting conditions. (Heat & light)

11. TOXICOLOGICAL EFFECT

Not tested on animals.

12. ECOLOGICAL INFORMATION

Readily biodegradable.

13. DISPOSAL CONSIDERATIONS

Dispose of according to local and national regulations.

14. TRANSPORT INFORMATION

No special requirements and no restrictions on transportation by land, sea or air. Not classified as hazardous.

15. REGULATORY INFORMATION

Not classified as dangerous.

16. OTHER INFORMATION

The information contained herein is accurate to the best of our knowledge. No liability can be accepted arising out of the use, application or processing of this product. It is the Users responsibility to determine safe conditions for the use of this material.

Date of First Issue: 6.1.2005
Re-Issued: 17.9.2008
28.2.2011