

Additional Information:

Note: When multiple coats of product are applied, be sure to sand lightly between coats with a fine sandpaper and dust clean or vacuum.

Cleanup: Wipe up drips and spatters with Lanco® Mineral Spirits MS-107. Clean all equipment with this solution.

Caution: Do not take internally. Close container after each use. Keep out of the reach of children. Combustible; keep away from heat and open flame. Avoid prolonged contact with skin and breathing vapors or spray mist.

Danger / Warning:

Danger: contains petroleum distillates. Flammable, may cause fire. Before applying, extinguish pilot lights, shut off electrically operated appliances and eliminate other sources of flame or spark and leave them off until area is clear of vapors. Avoid prolonged contact with skin or repeated breathing of vapors. Do not smoke. Close container tightly after each use. Provide adequate ventilation during application and drying cycles. Use only with adequate ventilation. Ventilation must be sufficient to limit exposure below MSDS limits. Eye irritation and dizziness are indications of over exposure. Refer to lanco material safety data sheet. Avoid prolonged or repeated breathing of vapor. It is important to use adequate ventilation as high vapor concentration may cause unconsciousness or even asphyxiation. Do not take internally. Swallowing may cause injury, illness or death. Avoid prolonged or repeated contact with skin. Contact may cause skin irritation and dermatitis. Do not get in eyes. Will cause discomfort and irritation. Do not eat, drink or smoke in work areas.

Notice: Reports have associated repeated and prolonged occupational over exposure to solvents, with permanent brain and nervous system damage, peripheral nervous tissue damage and liver abnormalities. Intentional misuse by deliberately concentrating and inhaling the contents may be harmful or fatal. Always wear respiratory protection (NIOSH. MSHA TC 23C or equivalent).

First aid: inhalation overexposure- remove patient to fresh air. If breathing stops, give artificial respiration. Call a physician. Swallowing- seek medical attention immediately. Do not induce vomiting. Eye contact- flush eyes thoroughly with large amount of water. If irritation persists, see a physician. Skin contact- remove contaminated clothing and shoes. Use only with adequate ventilation. Keep out of reach of children.

