

SAFETY DATA SHEET
1. IDENTIFICATION OF THE SUBSTANCE/PREPARATION AND OF THE COMPANY UNDERTAKING

Product name	Lancet
Trade name	<i>Aqualance Lancet</i>
Chemical description/Application	<i>Aqualance Lancet</i> is working with <i>Aqualance Lancing device</i> to get blood to test blood glucose with use Blood Glucose Monitoring System. For In Vitro diagnostic use only.
Manufacturer	Phoenix Healthcare Solutions, LLC 2890 West State Road 84, Suite 105, Fort Lauderdale, FL 33312 USA Phone: +1.954.607.6080

2. COMPOSITION, INFORMATION ON INGREDIENTS
Lancet body part

Ingredient	CAS No	%
Base Resin:		
Ethylene Homo polymer	9002-88-4	<100

Lancet needle part

Ingredient	CAS No	%
Stainless steel 304#	Not available	100

3. HAZARD IDENTIFICATION

Physical/chemical hazards	Not classified as dangerous substance
Inhalation	Not applicable
Ingestion	Not available
Skin contact	Not available
Eye contact	Not applicable

4. FIRST-AID MEASURES

Skin	If molten material comes into contact with the skin, immerse skin under a running stream of water until cooled. DO NOT attempt to remove the resin from the skin. Removal can result in tissue damage. Get immediate medical attention.
Eye contact	Immediately wash eyes with running water for 15 minutes. If irritation develops, contact a physician. If needle hurt the eye, get immediate medical attention.

Headquarters:

2890 West State Road 84,
Suite 105,
Fort Lauderdale, FL 33312 | USA
Phone: +1.954.607.6080

Manufacturing:

EL-209, Shil Mahape Road Electronic Zone, MIDC,
TTC Industrial Area, Mahape,
Navi Mumbai - 400 710,
Maharashtra (India)

Ingestion	Get immediate medical attention.
Note to physicians	This product is essentially inert and nontoxic. However, if it is overheated or burns, gases such as carbon monoxide may be released.

5. FIRE FIGHTING MEASURES

Auto ignition temperature	>450 deg. C estimated
Flash point	>390 deg. C estimated
Extinguishing media	Foam, CO ₂ , dry chemical

6. ACCIDENTAL RELEASE MEASURES

Spill and leak procedures: Sweep up spilled material for use or disposal. Good housekeeping must be maintained to avoid potential slipping problem. Be sure that needle is hidden in the safety tab of lancet before disposing.

7. HANDLING AND STORAGE

Handle	The lancet is working with the lancing device to get blood to test blood glucose with use Blood Glucose Monitoring System.
Store	In a cool, dry place.

8. EXPOSURE CONTROLS/PERSONAL PROTECTION

Eyes	Not applicable
Skin and body	Not applicable
Hand	Not applicable

9. PHYSICAL-CHEMICAL PROPERTIES

Appearance	Column
Colour	Blue
Odour	Faint odour
Boiling point	Not applicable
Melting Point	>100 deg. C
Vapor pressure	Not applicable
Solubility in water	Negligible
Sterilization	Radiation sterilization / EtO Sterilization (According to ISO 11137-2:2006 / ISO 1135-2:2008 standard, bacterium test result is 0)

10. STABILITY AND REACTIVITY

Stability	Stable at normal temperature & pressure.
Conditions to avoid	Temperatures above 300 deg. C
Materials to avoid	Strong oxidizing agents
Decomposition products:	Carbon dioxide, carbon monoxide

11. TOXICOLOGICAL INFORMATION

No specific information available on the product.

12. ECOLOGICAL INFORMATION

Ecotoxicity	Not available
Persistence and degradability	Not available

13. DISPOSAL CONSIDERATIONS

Disposal methods	Dispose as medical rubbish after being used. Be sure that needle is hidden in the safety tab of lancet before disposing.
Waste category	Medical rubbish

14. TRANSPORT INFORMATION

This product is not regulated as a hazardous material for transport.

15. REGULATORY INFORMATION

Not classified as hazardous according to EEC criteria.

16. OTHER INFORMATION

The information contained herein is based on the present state of our knowledge. Recipients of our product must take responsibility for observing existing laws and regulations.

Headquarters:

2890 West State Road 84,
Suite 105,
Fort Lauderdale, FL 33312 | USA
Phone: +1.954.607.6080

Manufacturing:

EL-209, Shil Mahape Road Electronic Zone, MIDC,
TTC Industrial Area, Mahape,
Navi Mumbai - 400 710,
Maharashtra (India)