According to directive 91/155/EC, conform to regulation 1907/2006/CE

MUSCID 5 GB/ Version 25/05/07 / Page 1/5

[image: image1.jpg]Kwizda


1. 
Identification of the product and of the company

Product name:
MUSCID 5 GB


K-Nummer : K 781-1
Function :

insecticide granules
Company name:
Kwizda-France SAS


30 avenue de l'amiral Lemonnier


78160 Marly le Roi


France


Phone: 33 (0)1 39 16 09 69


Fax: 33 (0)1 39 16 37 82


ah@kwizda-france.com
Emergency call:
French center against poison : +33 (0)1 40 05 48 48
2.
Hazards identification

Hazard description: Void
Information concerning particular hazards for human and environment:

The product does not have to be classified according to the calculation procedure of the

"Dangerous preparation directive" of the EU as issued in the latest valid version
3.
Composition / information on ingredients

Solid granules of yellow color.

Chemical characterization of the preparation
Contains: 
Acetamiprid
Rate

5 g/kg
CAS-Reg nr:
135410-20-7

EC-Label:
Xn, Harmful


R20/22 Harmful by inhalation and if swallowed.

R52/53 Harmful to aquatic organisms, may cause long term, adverse effects on the aquatic environment.

4. 
First aid measures

General information: No special measures required.
After skin contact:

In general the product is not irritant to skin but it is recommended to wash affected skin areas with water and soap and rinse thoroughly.
After eye contact: Rinse opened eye for several minutes under running water.
After swallowing: If symptoms persist consult doctor.
5.
Fire fighting measures

Suitable extinguishing agents: CO2, dry chemical, foam or water spray

Protective equipment:

No special measures required.
If necessary wear self-contained respiratory equipment and dependent on dimensions of fire wear fully protective suit.

6.
Accidental release measures

Person-related safety precautions:

Please notice instructions for person-related safety precautions and wear protective equipment (see 8.)
Measures for environmental protection: No special measures required.
Measures for cleaning/collecting:

Pick up mechanically.

Send for recovery or disposal in suitable receptacles.
7.
Handling and storage

Handling:

Information for safe handling:

While handling pay attention to the usually precaution for chemicals.

Comply with instructions for use.

Do not eat, drink or smoke at work.
Information about fire - and explosion protection: No special measures required.
Storage:

Requirements to be met by storerooms and receptacles:

Store in tightly closed containers in a cool, well ventilated and dry place.
Information about storage in one common storage facility:

Keep away from food, beverages and animal feeding stuffs.
Further information about storage conditions: None.
8.
Exposure controls and personal protection

Additional information about design of technical facilities: No further data; see item 7.
Ingredients with limit values that require monitoring at the workplace:

57-50-1 sucrose, pure (50-100%)

WEL Short-term value: 20 mg/m³

Long-term value: 10 mg/m³
Additional information: Based on actual legally binding lists.
Personal protective equipment:

General protective and hygienic measures:

Avoid unnecessary contact with the product. Do not eat, drink or smoke at workplace and keep it tidy.
Respiratory protection: Not required.
Protection of hands: Not required.
Eye protection: Not required.
Body protection: Not required.
9.
Physical and chemical properties

· Form :


solid

· Colour:


yellow

· Odour:


low
· Melting point/Melting range:

No data.

· Boiling point/Boiling range:

No data.

· Flash point:


Not applicable.

· Flammability (solid, gaseous):

No information.

· Self-igniting


Product is not selfigniting.

· Danger of explosion:


Product does not present an explosion hazard.

· Bulk density:


No information.

· Solubility water:


Miscible
 10. STABILITY AND REACTIVENESS

Thermal decomposition / conditions to be avoided:

No decomposition if used according to specifications.
Dangerous reactions No hazardous reactions known if used according to specifications.
Dangerous decomposition products: No dangerous decomposition products known.
11.
toxicological information

Acute toxicity:

LD/LC50 values relevant for classification:

No data are available for the preparation. All information on acute toxicity is related to the pure active substance(s).
135410-20-7 Acetamiprid

Oral LD50
417 mg/kg (rat (male))

314 mg/kg (rat (female))

Dermal LD50 >2000 mg/kg (rat)

Inhalative LC50/4h 1.15 mg/l (rat)
Primary irritant effect:

on the skin: No data.

on the eye: No data.

Sensitization: No data.

Additional toxicological information:

The product is not subject to classification according to the calculation method of the "Dangerous preparation directive" as issued in the latest version.

According to our experiences and all available information provided to us, the product does not have any harmful effects when used and handled according to specifications.

12.
Ecological informations

Ecotoxical effects:

Acquatic toxicity:

For the product there are no ecotoxicological data available. All data refer to the active

ingredient(s).
135410-20-7 Acetamiprid

EC 50/96h 
>100 mg/l (rainbow trout)

EC50/48h 
49.8 mg/l (Daphnia magna)

IbC50/72h 
>98.3 mg/l (Scenedesmus subspicatus (Alge))
General notes:

Regarding the ecotoxicological profile of the ingredients according to our actual knowledge no detrimental effects on the environment are expected.

13.
Disposal considerations

Product:

Waste disposal key:

53101: remains of plant protection products and biocides (acc. to Austrian law)
European waste catalogue

02 01 08 agrochemical waste containing dangerous substances
Uncleaned packaging:

Recommendation:

Do not reuse empty contaminated packagings for other purposes, dispose according to official regulations.

14. 
Transport information

Land transport ADR/RID (cross-border)

ADR/RID class: Not classified
15.
Regulatory information

Labelling according to EU guidelines:

The product does not have to be classified according to the calculation procedure of the

"Dangerous preparation directive" of the EU as issued in the latest valid version.
Code letter and hazard designation of product: Void
Risk phrases: None
Safety phrases:

2 Keep out of the reach of children.

13 Keep away from food, drink and animal feedingstuffs.
S29/35: Do not empty into drains; dispose of this material and its container in a safe way.
45: In case of accident or if you feel unwell, seek medical advice immediately (show the lable where possible).

Special labelling of certain preparations:

Safety data sheet available for professional user on request.
16.
Other information

This information is based on our present knowledge. However, this shall not constitute a guarantee for any specific product features and shall not establish a legally valid contractual relationship.

Relevant R-phrases
20/22 Harmful by inhalation and if swallowed.

52/53 Harmful to aquatic organisms, may cause long-term adverse effects in the aquatic

environment.

Data compared to the previous version altered. No changes
The technical information contained in this document is believed reliable and is supplied for information purpose only. Vikem-Kwizda disclaims any liability for damage or injury which results from the use of the data and nothing contained therein shall constitute a guarantee, warranty (including warranty of merchantability or fitness for a particular purpose) or representation by Kwizda-France with respect to the accuracy or completeness of the data, the product described or its use for any specific purpose, even if that purpose is known to Vikem-Kwizda. The final determination of the suitability of the information, the manner of use of the information or product is the sole responsibility of the user.

MATERIAL SAFETY DATA SHEET


