

Safety Data Sheet

Issuing date: 03/02/2015

Revision date:

03/02/2015

Revision number:

00

1. Identification of the substance/preparation and the company/undertaking

GHS product identifier

Product name: Mag – AL Plus XS

Other means of identification

Product code(s): 0121-1762-30

UN-Number: NA

Synonyms: Magnesium – Aluminum Hydroxide Suspension Plus Simethicone

Recommended use of the chemical and restrictions on use

Recommended use: Pharmaceutical product used as an antacid and antiflatulent.

Uses advised against: Do not exceed recommended amount per labeled directions or as directed by a physician.

Supplier address/information

Pharmaceutical Associates, Inc.
201 Delaware Street
Greenville, SC 29605 (864) 277 -7282

Emergency telephone number: CHEMTREC 800.424.9300

2. Hazards Identification

Classification

This product is a mixture and is a pharmaceutical product. It is considered non-Hazardous according to the OSHA Hazard Communication Standard 2012 (29 CFR 1910.1200).

Chemical family: Mixture

Statement of Hazard: May be harmful if used other than per directions.

Additional Hazard Information

Short term: Not available.

Long term: Prolonged use of aluminum containing antacids in patients with renal failure may result in or worsen dialysis osteomalacia. Prolonged use of aluminum containing antacids by nonphosphatemic patients may result in hypophosphatemia if phosphate intake is not adequate.

Known Clinical Effects: None known

EU Indication of danger: Not classified

Emergency overview

Seek medical attention in case of accidental exposure or overdose. The product is generally safe when used as prescribed.

Note: This document has been prepared in accordance with standards for workplace safety, which require the inclusion of all known hazards of the active substance or its intermediates regardless of the potential risk. The precautionary statements and warnings included may not apply in all cases. Your needs may vary depending upon the potential of exposure in your workplace.

Safety Data Sheet

Issuing date: 03/02/2015

Revision date: 03/02/2015

Revision number: 00

Precautionary statements

General advice: Seek medical attention in case of accidental exposure or overdose.

Eyes: Avoid contact with eyes.

Skin Contact: Not expected to be a skin irritant.

Inhalation: Not expected to present a hazard under normal use.

Ingestion: Generally safe at recommended doses. In case of overdose, seek medical attention or contact poison control.

Storage: There are no special storage conditions for safety. For product integrity, store under conditions specified on the label.

Disposal: Dispose of in accordance with applicable laws and regulations.

3. Composition/Information on ingredients

Chemical name	CAS-No	mg/5mL	Trade Secret
Aluminum Hydroxide	21645-51-2	400 mg/5mL	
Magnesium Hydroxide	1309-42-8	400 mg/5mL	
Simethicone	8050-81-5	40 mg/5mL	
Hypromellose	9004-65-3		X
Butylparaben	94-26-8		X
Propylparaben	94-13-3		X
Propylene Glycol	57-55-6		X
Sorbitol Solution	Mixture		X
Sodium Saccharin	6155-57-3		X
Cherry Flavor	Mixture		X

4. First aid measures

Description of necessary first-aid measures

Eye contact:
Flush with running water for 15 minutes holding eyelids open. Contact medical personnel if irritation persists.

Skin contact:
Wash contaminated area thoroughly with soap and water. If irritation persists, contact medical personnel.

Safety Data Sheet

Issuing date: 03/02/2015

Revision date:

03/02/2015

Revision number:

00

Inhalation:

If small amounts of product are inhaled, no specific treatment is necessary since this product is not likely hazardous by inhalation. If exposed to excessive levels, remove to fresh air and get medical attention if cough or symptoms develop.

Ingestion:

Overdosage or accidental ingestion – Contact medical personnel or poison control center.

Most important symptoms/effects, acute and delayed

No data available.

Indication of immediate medical attention and special treatment needed, if necessary

No data available.

Notes to Physician: NA

5. Fire-fighting measures

Suitable extinguishing media:

Use carbon dioxide, dry chemical or water spray. The product is not expected to be flammable.

Specific hazards arising from the chemical

None.

Explosion data:

Not applicable

Protective equipment and precautions for firefighters

During all firefighting activities, wear appropriate protective equipment, including self-contained breathing apparatus.

6. Accidental release measures

Personal precautions, protective equipment and emergency procedures

Personnel involved in clean-up should wear appropriate personal protective equipment (See Section 8). Minimize exposure.

Environmental precautions

Place waste in an appropriately labeled, sealed container for disposal. Care should be taken to avoid environmental release.

Methods and materials for containment and cleaning up

- Methods for containment: Isolate area around spill as specified by site procedures.
- Methods for cleaning up: Absorb the liquid with suitable material. Dispose of spill material in accordance with applicable federal, state or local regulations.

Safety Data Sheet

Issuing date: 03/02/2015

Revision date:

03/02/2015

Revision number:

00

7. Handling and storage

Precautions for safe handling

Handling:

No special handling required for hazard control under conditions of normal product use.

Conditions for safe storage, including any incompatibilities

Storage:

No special storage required for hazard control. For product protection, follow storage recommendations on the case label, primary product label and insert.

Incompatible products:

As a precautionary measure, keep away from strong oxidizers.

8. Exposure controls/personal protection

Control parameters

Exposure guidelines: The exposure guidelines listed below are for the individual components and not the product itself.

Chemical name	ACGIH TLV	OSHA PEL	NIOSH IDLH
Aluminum Hydroxide	3 mg/m ³	Not Available	Not Available
Magnesium Hydroxide	Not Available	Not Available	Not Available
Simethicone	Not Available	Not Available	Not Available
Hypromellose	Not Available	10 mg/m ³ (Industry standard)	Not Available
Butylparaben	Not Available	Not Available	Not Available
Propylparaben	Not Available	Not Available	Not Available
Propylene Glycol	Not Available	10 mg/m ³ TWA (WEEL)	Not Available
Sorbitol Solution	Not Available	Not Available	Not Available
Sodium Saccharin	Not Available	Not Available	Not Available
Cherry Flavor	Not Available	Not Available	Not Available

Appropriate engineering controls

Engineering measures:

Engineering controls should be used to limit exposure.

Individual protection measures, such as personal protective equipment

Eye/face protection:

Not required under normal conditions of use. Wear safety glasses or goggles if eye contact is possible.

Skin and body protection:

Not required under normal conditions of use. Wear protective clothing when working with large quantities.

Respiratory protection:

Not required under normal use of the product.

Hygiene measures:

Wash hands thoroughly after use.

Safety Data Sheet

Issuing date: 03/02/2015

Revision date:

03/02/2015

Revision number:

00

9. Physical and chemical properties

Information on basic physical and chemical properties

Physical state: Suspension
Odor: Cherry
Appearance: White suspension
Odor threshold: Not available

Property	Values	Remarks/Method
pH	7.0 – 8.6	Current USP
Melting point/range	Not applicable	
Boiling point/boiling range	Not available	
Flash point	Not applicable	
Evaporation rate	Not applicable	
Flammability (solid, gas)	Not applicable	
Flammability limits in air	Not applicable	
-upper flammability limit	Not applicable	
-lower flammability limit	Not applicable	
Vapor pressure	Not applicable	
Vapor density	Not applicable	
Specific gravity	1.1 – 1.2	Current USP
Water solubility	Not applicable	
Solubility in other solvents	Not applicable	
Partition coefficient: n-octanol/water	Not applicable	
Autoignition temperature	Not applicable	
Decomposition temperature	Not applicable	
Viscosity	Not available	
Flammable properties	Not applicable	
Explosive properties	Not applicable	
Oxidizing properties	Not applicable	

Other information VOC content (%)

NA

10. Stability and reactivity

Reactivity Stable at normal conditions

Chemical stability Stable at normal conditions

Safety Data Sheet

Issuing date: 03/02/2015

Revision date: 03/02/2015

Revision number: 00

Possibility of hazardous reactions Stable at normal conditions

Conditions to avoid None known

Incompatible materials As a precautionary measure, keep away from strong oxidizers.

Hazardous decomposition products None known

11. Toxicological information

Information on likely routes of exposure

Product information:

- Inhalation: Not Available
- Eye contact: Not Available
- Skin contact: Not Available
- Ingestion: Not Available

The information in the table below is for the individual components and not the product.

Chemical name	LD50 oral	LD50 dermal	LC50 inhalation
Aluminum Hydroxide	>2000 mg/kg Rat	No skin irritation 4 hr. Rabbit	Not Available
Magnesium Hydroxide	8500 mg/kg Rat	Not Available	Not Available
Simethicone	>5000 mg/kg (No species given)	Not Available	Not Available
Hypermellose	>10000 mg/kg Rat	Not Available	Not Available
Butylparaben	13200 mg/kg Rat	Mild skin irritation 48 hr Guinea pig	Not Available
Propylparaben	7500 mg/kg Mouse	Not Available	Not Available
Propylene Glycol	20000 mg/kg Rat	20800 mg/kg Rabbit	Not Available
Sorbitol Solution	Not Available	Not Available	Not Available
Sodium Saccharin	14200 mg/kg Rat	Not Available	Not Available
Cherry Flavor	Not Available	Not Available	Not Available

Symptoms related to the physical, chemical and toxicological characteristics

No data available

Safety Data Sheet

Issuing date: 03/02/2015

Revision date:

03/02/2015

Revision number:

00

Delayed and immediate effects and also chronic effects from short and long term exposure

- Sensitization: No data available
- Mutagenic effects: No data available
- Carcinogenicity: Not carcinogenetic
- Reproductive toxicity: No data available
- STOT – single exposure: No data available
- STOT – repeated exposure: No data available
- Aspiration hazard: No data available

Numerical measures of toxicity – product

- No data available

12. Ecological information

Ecotoxicity:

Environmental properties have not been thoroughly evaluated for the product. Releases to the environment should be avoided.

Persistence and Degradability

No data available

Bioaccumulation

No data available

Other adverse effects:

No data available.

The following table lists the data for the individual components, if available.

Chemical name	Toxicity to algae	Toxicity to fish	Toxicity to micro-organisms	Daphnia Magna (water flea)
Aluminum Hydroxide	>0.004 mg/L 72 hr Pseudokirchneriella Subcapitata NOEC	>0.07 mg/L 96 hr Salmo trutta NOEC	Not Available	>0.005 mg/L 48 hr NOEC
Magnesium Hydroxide	Not Available	Not Available	Not Available	Not Available
Simethicone	Not Available	Not Available	Not Available	Not Available
Hypromellose	Not Available	Not Available	Not Available	Not Available
Butylparaben	Not Available	Not Available	Not Available	Not Available
Propylparaben	7.6 mg/L 72 hr. Pseudokirchneriella subcapitata	6.4 mg/L 96 hr. Danio rerio	Not Available	15.4 mg/L
Propylene Glycol	Not Available	52930 mg/L 96 hr Pimephales Promelas	Not Available	13020 mg/L 48 hr.
Sorbitol Solution	Not Available	Not Available	Not Available	Not Available
Sodium Saccharin	Not Available	Not Available.	Not Available	Not Available
Cherry Flavor	Not Available	Not Available	Not Available	Not Available

Safety Data Sheet

Issuing date: 03/02/2015

Revision date:

03/02/2015

Revision number:

00

13. Disposal considerations

Waste disposal methods

Dispose of waste in accordance with all federal, state and local regulations.

Contaminated packaging

Dispose of waste in accordance with all federal, state and local regulations.

14. Transport information

Notes:

Not regulated for transport under USDOT, IATA, TDG, IMDG or other regulations.

15. Regulatory information

International inventories

EINECS:

Aluminum Hydroxide, Magnesium Hydroxide, 2208, Butylparaben, Hypromellose 2208, Propylparaben, Propylene Glycol, Sodium Saccharin and Peppermint Oil are included on the inventory.

Legend

TSCA:

United States Toxic Substances Control Act 8(b) inventory not applicable for product. The following components are included on the inventory: Aluminum Hydroxide, Magnesium Hydroxide Hypromellose 2208, Butylparaben, Propylparaben, Propylene Glycol, and Sodium Saccharin.

U.S. Federal regulations:

Not Applicable

SARA 311/312 Hazard categories:

Not Applicable

Clean Water Act

This product **does not** contain any substances regulated as pollutants pursuant to the Clean Water Act (40 CFR 122.21 and 40 CFR 122.42)

CERCLA:

No components are listed under CERCLA

California Proposition 65:

This product contains the following ingredients for which the State of California has found to cause cancer, birth defects or other reproductive harm, which would require a warning under the statute: Sodium saccharin dihydrate

Safety Data Sheet

Issuing date: 03/02/2015

Revision date:

03/02/2015

Revision number:

00

U.S. state Right-to-Know regulations

"X" designates that the ingredients are listed on the state Right-to-Know list

Chemical name	New Jersey	Massachusetts	Pennsylvania	Illinois	Rhode Island
Aluminum Hydroxide	X		X		
Magnesium Hydroxide	X		X		
Simethicone	X				
Hypromellose	X		X		
Butylparaben	X		X		
Propylparaben	X		X		
Propylene Glycol	X		X		
Sorbitol Solution	X		X		
Sodium Saccharin	X	X	X		
Cherry Flavor					

U.S. EPA label information:

Not applicable

16. Other information

Prepared by:

Pharmaceutical Associates Regulatory Affairs Department

Issuing date:

03/02/2015

Revision date:

NA

Revision note:

NA

General Disclaimer

The information provided on this SDS is correct to the best of our knowledge, information and belief at the date of its publication. The information given is designed only as a guide for safe handling, use, processing, storage, transportation, disposal and release and is not to be considered as a warranty or quality specification. The information relates only to the specific material designated and may not be valid for such material used in combination with any other material or in any process, unless specified in the text.

End of Safety Data Sheet