

Material Safety Data Sheet for Sanofi Pasteur Vaccines and Biologics

Contact: Customer Service – 1-800-822-2463

Effective Date: June 2013

NFPA Rating (0,0,0)

Product:

ActHIB[®], Haemophilus b Conjugate Vaccine (Tetanus Toxoid Conjugate)

Adacel[®], Tetanus Toxoid, Reduced Diphtheria Toxoid and Acellular Pertussis Vaccine Adsorbed

DAPTACEL[®], Diphtheria and Tetanus Toxoids and Acellular Pertussis Vaccine Adsorbed

DECAVAC[®], Tetanus and Diphtheria Toxoids Adsorbed (For 7 years of age and older)

DT, Diphtheria and Tetanus Toxoids Adsorbed (For Pediatric Use)

Fluzone[®], Influenza Virus Vaccine (All presentations including Fluzone High-Dose, Fluzone Intradermal and Fluzone Quadrivalent vaccines)

Imogam[®] Rabies-HT, Rabies Immune Globulin (Human) USP, Heat Treated

IMOVAX[®] RABIES, Rabies Vaccine

IPOL[®], Poliovirus Vaccine Inactivated

Menactra[®], Meningococcal (Groups A, C, Y and W-135) Polysaccharide Diphtheria Toxoid Conjugate Vaccine

Menomune[®]- A/C/Y/W-135, Meningococcal Polysaccharide Vaccine, Groups A, C, Y and W-135 Combined

Pentacel[®], Diphtheria and Tetanus Toxoids and Acellular Pertussis Adsorbed, Inactivated Poliovirus and Haemophilus b Conjugate (Tetanus Toxoid Conjugate) Vaccine

TENIVAC™, Tetanus and Diphtheria Toxoids Adsorbed

Tetanus Toxoid Adsorbed

- TheraCys[®], BCG Live (Intravesical)
- TUBERSOL[®], Tuberculin Purified Protein Derivative (Mantoux)
- Typhim Vi[®], Typhoid Vi Polysaccharide Vaccine

YF-VAX[®], Yellow Fever Vaccine

Page 1 of 2


Diluent:

Diluent for reconstitution of ActHIB vaccine (0.4% Sodium Chloride)

Diluent for reconstitution of IMOVAX RABIES vaccine (sterile water)

Diluent for reconstitution of Menomune-A/C/Y/W-135 vaccine (sterile pyrogen-free distilled water for single-dose vial or sterile pyrogen-free distilled water with thimerosal for multiple-dose vial)

Diluent for reconstitution of YF-VAX vaccine (Sodium Chloride for Injection)

We have conducted a hazard evaluation of the constituents of the above products in accordance with OSHA's Hazard Communication Standard [29 CFR 1910.1200(d)]. It has been determined that the product or diluent ingredients do not pose a physical or health hazard at the percentages present in the mixtures based on the guidelines set by OSHA's Hazard Communication Standard. Therefore, as of this date, we are not required under OSHA Federal Regulations to distribute a Material Safety Data Sheet for these products.

For more information concerning product safety refer to the prescribing information or call Customer Service at the phone number listed above.

Sanofi Pasteur Inc. provides the information contained herein in good faith but makes no representation as to its comprehensiveness or accuracy. Individuals receiving this information must exercise their independent judgment in determining its appropriateness for a particular purpose. Sanofi Pasteur Inc. makes no representations, or warranties, either express or implied, of merchantability, fitness for a particular purpose with respect to the information set forth herein or to the product to which the information refers. Accordingly, Sanofi Pasteur Inc. will not be responsible for damages resulting from use of or reliance upon this information.