Keep Material Safety Data Sheets for nail salon products. ENTERHARAEDTATA

Material Safety Data Sheets (MSDS) tell you about harmful chemicals in the products you use at work and how to protect yourself. Your employer must have an MSDS for each product that has harmful chemicals and must keep it where you can read it.

Your employer can get Material Safety Data Sheet's from chemical suppliers.

Credits

This is an Oregon OSHA Standards and Technical Resources publication, produced with help from the Oregon Collaborative for Healthy Nail Salons (OCHNS). OCHNS works to improve the environmental health of nail salon workers and customers through education and outreach.

OCHNS member organizations:

- Center for Research on Occupational and Environmental Toxicology (CROET)
- Immigrant and Refugee Community Organization (IRCO)
- Multnomah County Health Department
- Oregon Department of Environmental Quality
- Oregon Health Licensing Agency (OHLA)
- Oregon OSHA
- Organizing People-Activating Leaders (OPAL)
- Zero Waste Alliance

OCHNS also receives support from the Environmental Protection Agency (Region 10), the Pioneer Valley Project, the Environmental Coalition of South Seattle (ECOSS), and the King County Local Hazardous Waste Department.

Layout and design: Patricia Young, Oregon OSHA Editor: Mark Peterson, DCBS Communications

Ouestions or comments?

Contact Ellis Brasch at ellis.k.brasch@state.or.us or call (503) 947-7399.

This guide is for you ...

if you are one of the 14,500 nail **technicians** working in **Oregon today.**

Some of the nail-care products that you use at work, such as nail polish, polish removers,

dangerous chemicals that

could harm you if you don't use them properly!

How can nail-care products harm you?

Nail polish and nail hardeners

Nail polish and nail hardeners can irritate your eyes, skin, and lungs. Prolonged exposure can cause birth defects. Try to avoid breathing fumes from nail polishes that contain toluene. formaldehyde, or phthalates.

Nail polish removers

Nail polish removers are extremely flammable and can cause headaches. nausea, and dizziness.

What can you do to be safe at work?

П

2

Wash your hands, arms, and face with

mild soap several

times a day to

Don't eat or drink at your work station. Chemicals and nail dust can get on your face and your food and cause skin rashes or other health problems if you swallow them.

that can fly off when you remove artificial nails and from splashes when you use liquid chemicals.

A dust mask protects your lungs from acrylic dust.

8

Use a table that has

contaminated air outside

the salon so that it doesn't

harm you or your customers.

fan. The fan vents

a built-in ventilating

Use a dispenser bottle that has a small opening just large enough for the application brush to enter.

Downdraft

6 Wear thin vinyl or nitrile gloves and long sleeves to protect your skin from acrylic dust.

> Avoid latex gloves which can cause an allergic reaction in some people.

