


SAFETY DATA SHEET (SDS)

407 New Sanford Road
La Vergne, TN 37086

1. IDENTIFICATION	
Material Safety Data Sheet	ProAdvantage Ultrasound Gel
Supplied By	NDC, Inc
Manufactured By	NDC, Inc. 407 New Sanford Road La Vergne, TN 37086
Emergency Phone #	(905) 405-1050

2. HAZARD IDENTIFICATION				
Ingredients	%	CAS Number	LD/50 (Species & Route)	LC/80 (Species & Route)
THIS PRODUCT IS KNOWN TO BE A NON-HAZARDOUS PRODUCT				

3. COMPOSITION / INFORMATION INGREDIENTS	
Ingredients	
Hot Water	
TEA 85%	
Carbopol	
Methyl Paraben	
Germall Plus	
FD &C Blue #1	

4. FIRST AID MEASURES	
Skin Contact	n/a
Eye Contact	flush with water for 15 minutes while holding eyelids open. Seek medical attention if irritation continues to exist.
Inhalation	n/a
Ingestion	Induce vomiting. Seek medical attention.

5. FIRE AND EXPLOSION HAZARD DATA	
Flammability Classification	non-flammable
Flammable Limits	
Lower Explosion Level (% by Volume)	n/a
Upper Explosion Level (% by Volume)	n/a
Flashpoint	n/a
Extinguish With	n/a

6. ACCIDENTAL RELEASE	
Personal Precautionary Measures	n/a
Procedure for Cleaning	Rinse away with water

7. HANDLING & STORAGE	
Handling Procedures & Equipment	No special requirements.
Storage Requirements	Store away from heat and extreme cold.

8. EXPOSURE CONTROLS	
Engineering Controls	n/a
Respiratory Controls	n/a
Hand Protection	n/a

Eye Protection	n/a
----------------	-----

9. PHYSICAL & CHEMICAL PROPERTIES			
PHYSICAL DATA			
Physical State	liquid	Vapour Pressure	n/a
Density/Specific Gravity (g/cm ³)	1.01	Vapour Density	n/a
Boiling Point (°C)	100	Percent Volatile by Volume	n/a
Freezing Point (°C)	0	Evaporation Rate	n/a
pH	6.50-7.50	Solubility in Water (20°C)	Good
Odour & Appearance	blue viscous gel		
Odour Threshold	n/a		

10. STABILITY & REACTIVITY DATA	
Chemical Stability	n/a
Incompatible Materials	n/a
Hazardous Polymerization	n/a
Hazardous Decomposition	n/a

11. TOXICOLOGICAL PROPERTIES	
ROUTE OF ENTRY	SYMPTOMS
Skin Contact	n/a
Skin Absorption	n/a
Eye Contact	may cause redness to eye
Inhalation Acute	n/a

Inhalation Chronic	n/a
Ingestion	may cause stomach upset if ingested
Effects of Chronic Exposure to Product	n/a
Irritancy of Product	n/a
Exposure Limits of Product	n/a
Sensitization to Product	n/a
Synergistic Materials	n/a

12. ECOLOGICAL INFORMATION	
Biodegradability	Not Determined

13. DISPOSABLE CONSIDERATION	
Engineering Controls	n/a
Waste Disposal	dispose of in accordance to local, provincial and federal regulations.
Leak and Spill Procedure	scoop up excess. clean with appropriate cleaner and rinse with water.

14. TRANSPORT INFORMATION	
Special Shipping Instructions	Should not freeze.

15. REGULATORY INFORMATION	
n/a	

16. PREPARATION INFORMATION	
Data Supplied By	NDC, Inc. 407 New Sanford Road La Vergne, TN 37086
Date	JULY 14, 2014

