

Material Safety Data Sheet

Product **Odontopaste**

Product Code **OP8G**

Last Revision October 2013

Version 2

COMPANY DETAILS

COMPANY NAME: ADM – Australian Dental Manufacturing
ACN: 010 967 432

ADDRESS: 25 Billabong Street
Kenmore Hills
Brisbane, QLD 4069

TELEPHONE: 07 38781901
FAX: 07 38781903
EMAIL: info@austdent.com.au

EMERGENCY TELEPHONE NUMBER: 131 126

PRODUCT INFORMATION

PRODUCT NAME: Odontopaste

Other Names	None
UN Number	None Allocated
Dangerous Goods Class	None Allocated
Sub Risk Class	Nil
Hazchem Code	None Allocated
Poison Schedule	S4
Product Use	Root Canal Medicament
Pack Size	8 gram tube

COMPOSITION

Chemical Composition	CAS number	Proportion
HAZARDOUS INGREDIENTS:		
Clindamycin Hydrochloride	21462-39-5	5%
Triamcinolone Acetonide	76-25-5	1%
Calcium Hydroxide	1305-62-0	0.25-0.75%
NON HAZARDOUS INGREDIENTS:		
Polyethylene Glycol, Zinc oxide, Calcium Chloride		

Product **Odontopaste**

Product Code **OP8G**

Last Revision October 2013

Version 2

PHYSICAL AND CHEMICAL DATA

APPEARANCE:	White Paste
ODOUR:	None
MELTING POINT:	Not Relevant
BOILING POINT:	Not Relevant
VAPOUR PRESSURE:	Not Relevant
SPECIFIC GRAVITY:	Not Relevant
FLASH POINT:	Not Flammable
CORROSIVENESS:	Not Corrosive
SOLUBILITY:	Soluble in Water
MISCIBILITY:	Miscible in Oils
PH:	Slightly Alkaline

HEALTH HAZARDS IDENTIFICATION

This Product is classified as non-hazardous according to criteria of NOHSC.

ACUTE EFFECTS

INGESTION:	<ul style="list-style-type: none"> • Ingestion may cause laboured breathing, nose bleeds and/or diarrhea.
EYE:	<ul style="list-style-type: none"> • May cause moderate irritation. Considered non-hazardous if washed away with water immediately.
SKIN:	<ul style="list-style-type: none"> • No expected irritation if exposure is minimal
INHALED:	<ul style="list-style-type: none"> • Not relevant.
CHRONIC EFFECTS	<ul style="list-style-type: none"> • None expected

Product **Odontopaste**

Product Code **OP8G**

Last Revision October 2013

Version 2

FIRST AID

INGESTION:

- If swallowed, immediately give copious quantities of water. Don't induce vomiting. If vomiting occurs, ensure person's airway is clear and breathing of liquid does not occur.

EYE:

- Never give anything by mouth to an unconscious person.
- Call a Physician if symptoms persist.
- Irrigate the eye with copious amounts of water for 15 minutes. Seek medical assistance if symptoms persist.

SKIN:

- Wash skin with large amounts of water until no evidence of product remains.

INHALED:

- Not Relevant

EXPOSURE CONTROLS/PERSONAL PROTECTION

When used as per instructions no specific precautions are necessary.

COMBUSTIBILITY

FIRE HAZARD &
 EXPLOSION:

- Non-Combustible Paste.

ACCIDENTAL RELEASE MEASURES

- Avoid accidents, clean up immediately.
- Wear protective equipment to prevent skin and eye contact.
- Wipe up small spills with paper toweling and dispose to bin. Prevent runoff to drains leading to waterways.
- Wash contaminated area liberally with water.
- Disposal of waste must be in accordance with the Local Waste Disposal Authority.

Product **Odontopaste**

Product Code **OP8G**

Last Revision October 2013

Version 2

HANDLING & STORAGE

- Product to be handled only by qualified staff in dental offices/laboratories.
- See product instructions for safe use
- Store in a cool dry place out of direct sunlight.
- Store away from strong oxidizing agents.
- Store under 30°C.
- Avoid contact with skins and eyes.
- Keep tube closed at all times.
- Do not store together with food.
- Keep out of the reach of children.

STABILITY & REACTIVITY

REACTIVITY: Stable at normal temperatures and pressure.
CONDITIONS TO AVOID: Avoid contact with incompatible materials.

TOXICOLOGICAL INFORMATION

Clindamycin Hydrochloride LD50 (Rat)	2372 mg/kg
Tramcinolone Acetonide LD50(Rat)	132 mg/kg (subcutaneous)

ECOLOGICAL INFORMATION

NOT AVAILABLE

Product **Odontopaste**

Product Code **OP8G**

Last Revision October 2013

Version 2

DISPOSAL CONSIDERATIONS

Dispose containers thoughtfully to landfill.

TRANSPORT INFORMATION

UN NUMBER: None Allocated
DANGEROUS GOODS CLASS: None classified.
SUB RISK CLASS: No subsidiary risk.
HAZCHEM CODE: None allocated.
PACKAGING GROUP None Allocated

Not classified as Dangerous Goods for transport by road and rail.
Product is not regulated for shipping. No special storage or transport requirements are necessary.

REGULATORY INFORMATION

CLASSIFICATION: TGA Class 3 Medical Device

CONTACT POINT

CONTACT: Business Hours: 07 38781901
Mobile: 0419665074
Emergency 131 126

This MSDS summarises our best knowledge of the health and safety hazard information of this Product and how to safely handle and use the product in the workplace.

Each user should read this MSDS and consider the information in the context of how the Product will be handled and used in the workplace including its use in conjunction with other products. If clarification of any term in this MSDS or further information is required to ensure safe use of this Product can be made the user should contact ADM – Australian Dental Manufacturing

Product **Odontopaste**

Product Code **OP8G**

Last Revision October 2013

Version 2

OTHER INFORMATION

This MSDS is prepared with consideration of the document "National Code of Practice for the Preparation of Material Safety Data Sheets", 2nd Edition [NOHSC:2011(2003)], Worksafe Australia.

Contact Points: Australia

Police & Fire: 000

National Poisons Information Centre: 131126 (anywhere in Australia)

READ LABEL CAREFULLY BEFORE USING PRODUCT

END OF MSDS