

SAFETY DATA SHEET

1.	Identification	
	Product Identifier:	Atropine Sulfate Ophthalmic Solution, USP 1%
	Synonyms:	Benzeneacetic acid, α -(hydroxymethyl)-, 8-methyl-8-azabicyclo-[3.2.1]oct-3-yl ester, endo-(±)-, sulfate
	National Drug Code (NDC):	17478-215-02 17478-215-05 17478-215-15
	Recommended Use:	Pharmaceutical.
	Company:	Akorn, Inc. 1925 West Field Court, Suite 300 Lake Forest, Illinois 60045
	Contact Telephone:	1-800-932-5676
	E mail:	customer.service@akorn.com
	Emergency Phone Number:	CHEMTREC 1-800-424-9300 (U.S. and Canada)
2.	Hazard(s) Identification	
	Physical Hazards: Health Hazards: Symbol(s): Signal Word: Hazard Statement(s): Precautionary Statement(s): Hazards Not Otherwise Classified:	Not classifiable. Not classifiable. None. None. None. None. Not classifiable.
	Supplementary Information:	While this material is not classifiable as hazardous u the OSHA standard, this SDS contains valuable

Inder information critical to safe handling and proper use of the product. This SDS should be retained and available for employees and other users of this product.

3. **Composition/Information on Ingredients**

Chemical Name	CAS Number	Synonyms	Chemical Formula	Molecular Weight	Percentage
Benzeneacetic acid, α- (hydroxymethyl)-, 8-methyl- 8-azabicyclo-[3.2.1] oct- 3-yl ester, endo-(±)-, sulfate	5908-99-6	Atropine Sulfate; Atropisol; Atropt	(C ₁₇ H ₂₃ NO ₃) ₂ •H ₂ SO ₄ •H ₂ O	694.83	1%

*The formula also contains Benzalkonium Chloride 0.1 mg (0.01%), Dibasic Sodium Phosphate, Edetate Disodium, Hypromellose (2910), Monobasic Sodium Phosphate, Hydrochloric Acid and/or Sodium Hydroxide may be added to adjust pH (3.5 - 6.0), and Water for Injection.

4.	First Aid Measures	
	Ingestion:	If a person vomits place them in the recovery position so that vomit will not reenter the mouth and throat. Rinse mouth with water. If swallowed, seek medical advice immediately and show the container or label. Treat symptomatically and supportively. Ensure that medical personnel are aware of the material(s) involved and take precautions to protect themselves.
	Eye Contact:	Remove from source of exposure. Flush with copious amounts of water for at least 15 minutes. If irritation persists or signs of toxicity occur, seek medical attention. Provide symptomatic/supportive care as necessary. Ensure that medical personnel are aware of the material(s) involved and are aware of precautions to protect themselves.
	Skin Contact:	Remove from source of exposure. Remove and isolate contaminated clothing and shoes. Flush with copious amounts of water for at least 20 minutes. Use soap. If irritation persists or signs of toxicity occur, seek medical attention. Provide symptomatic/supportive care as necessary. Ensure that medical personnel are aware of the material(s) involved and are aware of precautions to protect themselves.
	Inhalation:	Remove from source of exposure. Move individual(s) to fresh air. Give artificial respiration if individual(s) are not breathing and call emergency medical service. If signs of toxicity occur, seek medical attention. Provide symptomatic/supportive care as necessary. Ensure that medical personnel are aware of the material(s) involved and are aware of precautions to protect themselves.
	Protection of First-Aiders:	Use personal protective equipment (see section 8).
	Signs and Symptoms:	Eye: May cause irritation and hypersensitivity (anaphylactic) in some individuals. May cause temporary light sensitivity. Overdosage (systemic toxicity) is manifested by flushing and dryness of the skin (a rash may be present in children), blurred vision, a rapid and irregular pulse, fever, abdominal distension in infants, mental aberration (hallucinations) unusual drowsiness, tachycardia, hyperpyrexia, vasodilation, urinary retention, diminished gastric motility and decreased secretion in salivary and sweat glands, pharynx, bronchi, nasal passages and loss of neuromuscular coordination. Severe reactions are manifested by low blood pressure (hypotension) with progressive respiratory depression. Coma and death have been reported in the very young. The main symptoms are drowsiness leading to coma. Atropine poisoning is rarely fatal. Once the drug is withdrawn, the mechanism of overdosage is self-limiting.

		Skin: May cause irritation and hypersensitivity in some individuals. Toxic systemic effects may be induced by skin contact.
		Ingestion: May cause irritation, vomiting, diarrhea and hypersensitivity in some individuals. Ingestion of atropine sulfate may induce systemic toxicity effects.
		Inhalation: May cause irritation and hypersensitivity in some individuals.
		Chronic Effects: May cause irritation and hypersensitivity. Prolonged application may produce local irritation characterized by follicular conjunctivitis, vascular congestion, edema, exudate, and an eczematoid dermatitis. Severe reactions are manifested by hypotension with progressive respiratory depression. Coma and death have been reported in the very young.
	Medical Conditions Aggravated by Exposure:	Hypersensitivity to any of the components of the product. Persons with a previous history of susceptibility to belladonna alkaloids may produce systemic symptoms of atropine poisoning.
	Notes to Physician:	Atropine may be incapacitating at doses of 10 to 20 mg per person.
5.	Firefighting Measures	
	Suitable Extinguishing Media:	Use extinguishing media for type of surrounding fire.
	Unsuitable Extinguishing Media:	Not determined.
	Specific Hazards Arising from the Ch	nemical:
	Hazardous Combustion Products:	These products include carbon oxides, nitrogen oxides, and sulfur oxides.
	Other Specific Hazards:	Closed containers may explode from the heat of fire.
	Special Protective Equipment/ Precautions for Firefighters:	Wear self-contained breathing apparatus and full and protective gear.
6.	Accidental Release Measures	
	Personal Precautions:	Keep unnecessary personnel away. Do not touch damaged containers or spilled material unless wearing appropriate personal protective equipment and clothing.
	Personal Protective Equipment:	For personal protection see section 8.

SDS: Atropine Sulfate Ophthalmic Solution, USP 1%

Methods for Cleaning Up:	Dike ahead of liquid spills for later disposal. Absorb with inert material. Recover product and place in an appropriate container for disposal in accordance with local, state and federal regulations.
Environmental Precautions:	Contain material and prevent release to basements, confined spaces, waterways or soil.
Reference to Other Sections:	Refer to Sections 8, 12 and 13 for further information.
Handling and Storage	
Precautions for Safe Handling:	Handle in accordance with product label and/or product insert information. Handle in accordance with good industrial hygiene and safety practices.
Conditions for Safe Storage, Including Any Incompatibilities:	Store according to label and/or product insert information. Store away from oxidizers.
Specific End Use:	Pharmaceuticals.

8. Exposure Controls/Personal Protection

Occupational Exposure Guidelines:

Common or Chemical Name	Employee Exposure Limits	
Atropine Sulfate	OEL*: 2.5 μg/m3, 8 Hour TWA;	
	OEL*: 4 µg/m ₃ , 8 Hour TWA	
Engineering Controls:	Engineering controls should be	used as the primary

	means to control exposures.
Respiratory Protection:	Where respirators are deemed necessary to reduce or control occupational exposures, use NIOSH-approved respiratory protection and have an effective respirator program in place (applicable U.S. regulation OSHA 29 CFR 1910.134).
Eyes Protection:	Safety glasses with side shields are recommended. Face shields or goggles may be required if splash potential exists or if corrosive materials are present. Approved eye protection (e.g., bearing the ANSI Z87 or CSA stamp) is preferred. Maintain eyewash facilities in the work area.
Hand Protection:	Chemically compatible gloves. For handling solutions, ensure that the glove material is protective against the solvent being used. Use handling practices that minimize direct hand contact. Employees who are sensitive to natural rubber (latex) should use nitrile or other synthetic non-latex gloves. Use of powdered latex gloves should be avoided due to the risk of latex allergy.

11.

Skin Protection:

Wear protective laboratory coat, apron, or disposable garment when working with large quantities.

9. <u>Physical and Chemical Properties</u>

Physical State/Color:	Semi-solid/Colorless to light yellowish translucent.
Odor:	No data available.
Odor Threshold:	No data available.
pH:	No data available.
Melting Point:	No data available.
Freezing Point:	No data available.
Boiling Point:	No data available.
Flash Point:	No data available.
Evaporation Rate:	No data available.
Flammability (solid, gas):	No data available.
Flammability Limit - Lower:	No data available.
Flammability Limit - Upper:	No data available.
Vapor Pressure:	No data available.
Vapor Density:	No data available.
Relative Density:	No data available.
Solubility(ies):	Miscible in water.
Partition Coefficient	
(n-octanol/water):	No data available.
Auto-Ignition Temperature:	No data available.
Decomposition Temperature:	No data available.
Viscosity:	No data available.
Stability and Reactivity	
–	N. 1.2
Reactivity:	No data available.
Chemical Stability:	Stable under recommended storage conditions
Chemical Stability.	Stable under recommended storage conditions.
Possibility of Hazardous Reactions:	No data available.
Conditions to Avoid (e.g., static	
discharge, shock, or vibration):	No data available.
Incompatible Materials:	No data available.
Hazardous Decomposition	
Products:	No data available.
Toxicological Information	
Information on the Likely Routes of E	Exposure:
Inhalation:	May be harmful if inhaled. May cause respiratory tract
	irritation.
Ingestion:	May be harmful if swallowed.
Skin Contact:	May be harmful if absorbed through the skin. May cause
	skin irritation.

Eye Contact:	May cause eye irritation.
	5 of 8

Symptoms Related to the Physical, Chemical and Toxicological Characteristics:

See Section 4. To the best of our knowledge, the chemical, physical and toxicological properties have not been thoroughly investigated.

Delayed and Immediate Effects of Exposure:

No data available.

Acute Toxicity:

Compound	Species	Route	Test Type	Dose
Atropine Sulfate	Mouse	Oral	LD ₅₀	468 mg/kg
Atropine Sulfate	Rat	Oral	LD ₅₀	500 mg/kg

Acute Toxicity – Dermal: Acute Toxicity – Inhalation: Corrosivity: Dermal Irritation: Eye Irritation: Sensitization: Toxicokinetics/Metabolism:	No data available. No data available. No data available. No data available. No data available. No data available. No data available.
Target Organ Effects:	Eyes, central nervous system, heart, respiratory and digestive tract.
Reproductive Effects: Carcinogenicity:	No data available. No data available.
National Toxicology Program (NTP):	Not considered to be a carcinogen.
International Agency for Research on Cancer (IARC):	Not considered to be a carcinogen.
Occupational Safety and Health Administration (OSHA):	Not considered to be a carcinogen.
Mutagenicity: Aspiration Hazard:	No data available. No data available.

12. <u>Ecological Information</u>

Ecotoxicity

Aquatic:

	Compound	Species	Route	Test Type	Dose
	Atropine Sulfate	Daphnia Magna	Oral	EC_{50}	356 mg/l (24 hours)
Atropine SulfateDaphnia MagrTerrestrial:Persistence and Degradability:Bioaccumulative Potential:Mobility in Soil:Mobility in Environment:Other Adverse Effects:		dability: No ntial: No No nt: No	o data available. o data available. o data available. o data available. o data available. o data available. o data available.		

16.

Disposal Considerations 13.

Dispose of all waste in accordance with Federal, State and Local regulations.

14. **Transport Information**

UN Number: UN Proper Shipping Name: Transport Hazard Class(es): Packing Group:	Not applicable. Not applicable. Not applicable. Not applicable.
Department of Transportation:	Not regulated as a hazardous material.
International Air Transport Association (IATA):	Not regulated as a dangerous good.
International Maritime Dangerous Good (IMDG):	Not regulated as a dangerous good.
Regulatory Information	
US Federal Regulations:	
Toxic Substance Control Act (TSCA):	This product is a drug regulated by the Food and Drug Administration (FDA), and is not regulated by TSCA.
CERCLA Hazardous Substance and Reportable Quantity:	Not listed.
SARA 313: SARA 302:	Not listed. Not listed.
State Regulations	
Massachusetts: New Jersey: Pennsylvania: California Proposition 65:	Not listed. Not listed. Not listed. Not listed.
Other Information	
Not made with natural rubber latex.	

NFPA Rati

NFPA Rating:		HMIS Classification:	
Health:	4	Health:	3
Flammability:	0	Flammability:	0
Reactivity:	0	Physical Hazard:	0

Revision Date: 06/15/2015

Revision Number: 1

Disclaimer: This document is generated to distribute health, safety and environmental data. It is not a specification sheet and none of the displayed data should be construed as a specification. Information on this SDS sheet was obtained from sources which we believe are reliable, and we believe that the information is complete and accurate. However, the information is provided without any warranty, express or implied, regarding its correctness. Some of the information presented and conclusions drawn are from sources other than direct test data of the substance. The conditions or methods of handling, storage, use and disposal of the product are beyond our control and may also be beyond our knowledge. It is the user's responsibility to determine the suitability of any material for a specific purpose and to adopt such safety precautions as may be necessary. If the product is used as a component in another product, this SDS information may not be applicable. For these reasons, we do not assume any responsibility and expressly disclaim liability for any loss, damage or expense arising out of or in any way connected with the handling, storage, use or disposal of this product.