[image: image1.jpg]

 GenAsia Biotech Co.,Ltd

Material Safety Data Sheet

MATERIAL SAFETY DATA SHEET

I. Product and Company Information
Product Name: ELISA kits (For research use only)

Manufacturer’s Information:
Company Name: GenAsia Biotech Co.,Ltd
Address: 7th Floor, No.1675,Wujiaochang Technology Building, Huangxing Road, Yangpu District, Shanghai, China.
Tel: 0086-21-56642915 Fax: 0086-21-56642916
E-mail: info@genasiabio.com tech@genasiabio.com
II. Hazards Identification

According to Directive 67/548/EC, none of the Hazardous regents are present in an amount that qualifies the products as hazardous. However, ingestion or exposure to large amounts can potentially be hazardous. The physical, chemical and toxicological properties of these components have not been fully investigated. It is recommended that all laboratory personnel follow standard laboratory safety procedures when handling this product. Safety procedures should include wearing approved safety glasses, gloves and protective clothing. Direct physical contact with all components in this product should be avoided.

	Known Hazardous Components

at small concentration
	CAS Number
	Amount:

	Sodium Azid
	64285-73-0
	Amount 0.02%

	Tetramethylbenzidine
	26628-22-8
	Amount 750ppm

	HCI
	7647-01-0
	Amount 1M

III. First Aid Measure

Eye Contact: Flush with copious amount of water for at least 15 minutes. Check for and remove contact lenses. Assure adequate flushing by separating the eyelids Call a physician.

Skin Contact: Flush with copious amounts of water and wash with soap and water for at least 15minutes.Remove contaminated clothing and shoes. Call a physician if irritation or discomfort develops.

Ingestion: If swallowed, wash out mouth with water provided person is conscious. Call a physician or poison control.

Inhalation: Remove to fresh air. If breathing becomes difficult, give oxygen. If breathing stops, administer artificial respiration. Call a physician.

If medicine attention is required, provide product label and /or MSDS.

IV. Fire Fighting Measure

Extinguishing Media: Water spray, Dry chemical, Carbon dioxide or appropriate foam.
Protective Equipment: Wear self-contained breathing apparatus and protective clothing to prevent contact with skin and eyes.
V. Accidental Release Measures

Person-related safety precautions: Not required

Measures for environmental protections：Dilute with plenty of water. Dispose of in accordance with federal, state, and local regulations. Do not allow to enter sewers / surface or ground water.

Measures for cleaning / collecting：Absorb with liquid-binding material (sand, diatomite, acid binders, universal binders, sawdust).
VI. Handling and Sorage
Handling: ear appropriate protective clothing and safety gloves. Avoid inhalation. Avoid contact with eyes, skinand clothing.Avoid prolonged or repeated exposure. Mechanical exhaust required. Keep away from ignition sources, heat and flame. Incompatibilities: Strong oxidizing agents. No smoking at working site.

Storage: Store in a cool, dry and well-ventilated area. Keep away from ignition sources, heat and flame. Store in a tightly closed container. Incompatibilities: Strong oxidizing agents. Recommended storage temperature:2-8℃

VII. Physical and Chemical properties

Physical State: Liquid except for the coated microwells.

Color: Clear or bluish
Odor: Odourless.

pH: 5-10 for all components except Stop Solution at ＜3(highly acidic)

Boiling Point: Not applicable.

Melting Point: Not applicable.

Flash Point: Not applicable.

Flammability: Not Flammable

Auto flammability: Will not occur
Vapor Pressure: Not applicable

Relative Density: 1-10mg/ml

Water Solubility: 100% soluble

VIII. Stability and Reactivity

Stability: Stable under normal temperatures and pressures.

Conditions to avoid: Direct sunlight, high temperature
Hazardous Polymerization: Will not occur.

Hazardous Decomposition Products: Carbon oxides, Sodium oxides, Phosphorous oxides, Potassium oxides, Hydrogen chloride gas.
IX.Toxicological Information

Route of entry: Skin Contact, Eye contact, Inhalation, Ingestion

Effects of acute exposure to Product: Contact with skin or eyes may cause severe irritation or burns. Vapors may be irritating to eyes, nose, and throat. Poison may be fatal if swallowed, causes burns.

X. Ecological Information

Do not allow product to reach ground water, water course, or sewage system.
XI.. Disposal Considerations

Disposal of reagent left: Dispose according to current regional and nation rules.

Contaminated Containers: Dispose of following current regulations.

XII. Transport Information

Road/railway haulage ADR/RID: Not restricted

Sea Freight IMO (IMDG): Not restricted

Air Freight IATA (ICAO): Not restricted

UN Number: Not applicable

XIII. Other Information:

The above information is believed to be correct but does not purport to be all inclusive and shall be used only as guide. We make no warranty of merchantability or any other warranty, express or implied, with respect to such information, and we assume no liability resulting from this use. Users should make their own investigation to determine the suitability of the information for their particular purposes. In no way shall we be liable for any claims, losses, or damages of any third party or for lost profits or any special, indirect, incidental, consequential or exemplary damages, howsoever arising from using the above information

