

Material Safety Data Sheet

MSDS HurriCaine® Topical Anesthetic Gel and Liquid†

May 2014

HurriCaine® Topical Anesthetic Liquid and Gel

Page 1 of 5

CHEMICAL PRODUCT / COMPANY IDENTIFICATION

Material Identification

PRODUCT NAMEHurriCaine Topical Anesthetic Liquid, 20 % Benzocaine
.....HurriCaine Topical Anesthetic Gel, 20 % Benzocaine
CHEMICAL FAMILY.....Mixture

† Available flavors:

Gel – Mint, Piña Colada, Watermelon and Wild Cherry (Original)
Liquid - Piña Colada and Wild Cherry (Original)

Company Identification

MANUFACTURER / DISTRIBUTOR

Beutlich® Pharmaceuticals, LLC
1541 Shields Drive
Waukegan, IL 60085

PHONE NUMBER

Product Information
1-847-473-1100
1-800-238-8542 (within the United States and Canada)
M - F: 8:00 a.m. - 4:30 p.m. CST

Emergency: 1-800-535-5053

POTENTIAL HEALTH EFFECTS

EYE: Contact may cause irritation.

SKIN: Contact may cause irritation.

INGESTION: Relatively non-toxic

INHALATION: Irritation of the nose, throat, and lungs may result from over-exposure to vapors or mist.

CHRONIC (CANCER) INFORMATION: Not classified as carcinogenic

LONG-TERM TOXIC EFFECTS: None known

HurriCaine® Topical Anesthetic Liquid and Gel

HAZARDS IDENTIFICATION

Hazard classification None
Signal word None
Other hazards Low toxicity under normal conditions of handling and use.

Safe when used as specified.

COMPOSITION / INFORMATION ON INGREDIENTS

Table with 2 columns: INGREDIENT NAME and CAS NUMBER. Rows include BENZOCAINE, POLYETHYLENE GLYCOL 400 AND 3350, SODIUM SACCHARIN, and FLAVORING AGENT.

FIRST AID MEASURES

First Aid

INHALATION: Remove to fresh air.

SKIN CONTACT: Wash thoroughly.

EYE CONTACT: Irrigate eyes with running water for at least 15 minutes. Get medical attention if irritation develops.

INGESTION: None applicable

FIRE FIGHTING MEASURES

Not a fire hazard.

FLASH POINT.....Not established

EXTINGUISHING MEDIA.....Dry Chemical; Carbon Dioxide; Foam; Water spray for large fires

SPECIAL FIRE FIGHTING PROCEDURES.....As for surrounding fire

HurriCaine® Topical Anesthetic Liquid and Gel

ACCIDENTAL RELEASE MEASURES

Safeguards (Personnel)

NOTE: Review FIRE FIGHTING MEASURES and HANDLING (PERSONNEL) sections before proceeding with clean-up. Use appropriate PERSONAL PROTECTIVE EQUIPMENT during clean-up.

HANDLING AND STORAGE

Store under ambient conditions. No special handling required.

EXPOSURE CONTROLS / PERSONAL PROTECTION

EYE PROTECTION REQUIREMENTS..... None
 SKIN PROTECTION REQUIREMENTS..... None
 RESPIRATOR REQUIREMENTS..... None
 VENTILATION REQUIREMENTS..... If needed, use local exhaust ventilation to keep airborne concentrations below the TLV.

Exposure guidelines: None

Exposure limits: None

PHYSICAL AND CHEMICAL PROPERTIES

PHYSICAL FORM.....Liquid
Gel

STABILITY AND REACTIVITY

STABILITY.....This is a stable material.

HAZARDOUS POLYMERIZATION.....Will not occur

INCOMPATIBILITIES.....None special

TOXICOLOGICAL INFORMATION

Mixture not tested but based on components.

BENZOCAINE: Pure material is skin, eye and respiratory irritant.
 IRP-MUS LD50: 216 mg/kg
 POLYETHYLENE GLYCOL 400: Mild eye irritant
 LD50 (rat): 30,200 mg/kg

None of the components are listed as carcinogens.

HurriCaine® Topical Anesthetic Liquid and Gel

ECOLOGICAL INFORMATION

No data

DISPOSAL CONSIDERATIONS

Waste Disposal: Treatment, storage, transportation, and disposal must be in accordance with applicable Federal, State/Provincial, and Local regulations.

TRANSPORTATION INFORMATION

Not regulated for transport.

REGULATORY INFORMATION

U.S. Federal Regulations: 49 CFR Ch. 1, § 172.101
TSCA Inventory Status: Reported/Included

Section 313 Supplier Notifications: This product contains no toxic chemicals subject to the reporting requirements of Section 313 of the Emergency Planning and Community Right-To-Know Act of 1986 and of 40 CFR 372.

Canadian Regulations:
DSL: Included
WHMIS Classification: None

European Regulations:
EINECS: All chemicals listed
EEC Classifications: None

Inventory status:
United States (TSCA): Reported/included
Canada (DSL/NDSL): Listed in DSL
European Union (EINICS): Listed in EINICS
Australia (AICS): Listed
China (ECSC): Listed
South Korea (KECI): Listed
Philippines (PICCS): Listed
Japan (ENCS): Listed

HurriCaine® Topical Anesthetic Liquid and Gel

OTHER INFORMATION

NPCA-HMIS Rating

Health: 1
Flammability: 0
Reactivity: 0

Personal Protection rating to be supplied by user, depending on use conditions.

STATE RIGHT-TO-KNOW LAWS

No substances on the state hazardous substances list, for the states indicated below, are used in the manufacture of products on this Material Safety Data Sheet, with the exceptions indicated. While we do not specifically analyze these products, or the raw materials used in their manufacture, for substances on various state hazardous substances lists, to the best of our knowledge the products on this Material Safety Data Sheet contain no such substances except for those specifically listed below.

WARNING: SUBSTANCES KNOWN TO THE STATE OF CALIFORNIA TO CAUSE CANCER:
None known

WARNING: SUBSTANCES KNOWN TO THE STATE OF CALIFORNIA TO CAUSE BIRTH DEFECTS OR OTHER REPRODUCTIVE HARM: None known

This information is furnished without warranty, expressed or implied, except that it is accurate to the best knowledge of Beutlich Pharmaceuticals, LLC. The data on this sheet relates only to the specific material designated herein. Beutlich Pharmaceuticals, LLC assumes no legal responsibility for use or reliance upon these data.

Responsibility for MSDS:

Beutlich Pharmaceuticals, LLC
1541 Shields Drive
Waukegan, IL 60085

HurriCaine is a registered trademark of Beutlich Pharmaceuticals, LLC.