

GST Registration No.: 12286 5850

QST Registration No.: 1016891360

NORWESCO INC
JERRY PAULSON
4365 STEINER ST
HENNEPIN
55375-1100, SAINT BONIFACIUS , MN

Email Address:

Issue Date: 18 MAY 2017

Subject: Regulatory Declaration and/or Product Stewardship Information Statement(s) - Request

Dear Sir/Madam:

In response to your request, please find enclosed the regulatory declaration and/or product stewardship information statement(s) for the following product(s):

HD8660.29

These statements are provided by or on behalf of the above referenced ExxonMobil selling affiliate.

If you have any questions or need additional information please contact your ExxonMobil sales representative.

Enclosure(s):

HD8660.29 - USA FOOD LAW (FDA)
Reference Number: 0255426

STATEMENT

Issue Date: 18 MAY 2017
At request of: NORWESCO INC
Product Name(s): HD8660.29
Material Code(s): 5010121

With regard to the compliance status of the ExxonMobil Chemical product referenced above with the regulation(s) identified below the following can be declared:

This product complies with FDA regulation 21 CFR 177.1520 (Olefin polymers), paragraph (c)3.1a, and may be used as articles or components of articles intended for use in contact with food, except for articles used for packing or holding food during cooking, with these additional limitations:

- the finished article may contact food only under Conditions of Use D through G as described in Table 2 of 21 CFR 176.170(c), at temperatures not in excess of 150°F
- the finished article must be at least 2 U.S. gallons (7.6 liters) in volume if in contact with fatty food types III, IV-A, V, VII-A and IX as described in Table 1 of 21 CFR 176.170(c).

This product is produced under conditions of good manufacturing practice as required by 21 CFR 174.5(a) and is of a purity suitable for its intended use in food contact applications as allowed by the regulatory citations identified above. The manufacturer of any food, direct or indirect food additive, or food contact substance or article containing this product has the responsibility to ensure compliance with applicable FDA regulations and to ensure that any finished food contact article is technically suitable for the intended use.

VALIDITY DATE: This document is valid until the next relevant legislative and/or regulatory change with a maximum of one year as of the date of issue of the statement.

Reference Number: 0255426