MATERIAL SAFETY DATA SHEET
ABBOTT LABORATORIES CHEMICAL & AGRICULTURAL PRODUCTS DIVISION
   NORTH CHICAGO, IL 60064 EMERGENCY TELEPHONE 1-312-937-6100
CHEMTREC 1-800-424-9300
 FOR: TAP PHARMACEUTICALS INC DEERFIELD, IL   60015 
1-800-622-2011
TSCA STATUS:  Exempt
ISSUE DATE:  October 1990
LIST/CODE:  5508/41450, 41558 PRODUCT NAME;  Leuprolide acetate
CHEMICAL NAME;  5-Oxo-L-prolyl-L-histidyl-L-tryptophyl-L-seryl-L-tyrosyl-D-leucyl-L-leucyl-L-arginyl-N-ethyl-L-prolinamide acetate
DOT CLASSIFICATION:  Not regulated
HAZARDOUS INGREDIENTS/IDENTITY INFORMATION
ABBOTT LIMIT (AIRBORNE)
ACGIH TLV
OSHA PEL
NAME (CAS NO.)
NL         **
NL
Leuprolide acetate* (74381-53-6)
* = Hazardous per OSHA criteria _ ** = Internal guideline 0.1 mcg/m3  (8-hr TWA)

(Women of child bearing potential must be excluded from working
directly with product which is not package in closed container.)
PHYSICAL PROPERTIES
Appearance:  White, flocculent powder Solubility;  Completely soluble in water
Boiling Point:  N/A pH:  N/A 
Viscosity;  N/A

Melting Point:  N/D Vapor Pressure;  N/A

Vapor Density.  N/A Density:  N/A
FIRE AND EXPLOSION DATA
Flash Point;  N/A
Extinguishing Media:  Use appropriate media for underlying cause of fire.
Special Fire Fighting Procedures;  Wear protective clothing and self-contained breathing apparatus.
Unusual Fire and Explosion Hazards:  N/D

Page: 2

 PRODUCT NAME:  Leuprolide acetate
REACTIVITY
Incompatibility;  Hypochlorite solutions

Hazardous Decomposition or By-products: N/D

Conditions to Avoid;  N/D
HEALTH HAZARD DATA
Routes of Entry;  Inhalation - YES   Skin - POORLY
Ingestion - YES    Intranasal - YES Injection - YES
Oral Toxicitv;  N/D   Leuprolide acetate is not active when given orally.
Dermal Toxicitv;  N/D.  SC LD50 > 100 mg/kg in rats and mice.  Skin application has produced pharmacologic responses in animals.
Inhalation Toxicitv;  N/D.  Intranasal application has produced pharmacologic responses in men and women.
Corrosiveness:  No
Dermal Irritation:  Not irritating to the skin
Ocular Irritation:  N/D
Dermal Sensitization:  N/D
Special Target Organ Effects:  In clinical use, continuous administration of therapeutic doses acts as a potent, but reversible inhibitor of gonadotropin secretion by the pituitary, resulting in inhibition of ovarian and testicular steroid production.  In rabbits, subcutaneous dosages as low as 0.1 mcg/kg produced embryolethality while dosages of 10 mcg/kg produced fetal resorptions in rats.
Carcinoqenicitv:  NTP - NL  IARC - NL  OSHA - NL  ACGIH - NL
In rats, a dose-related increase of benign pituitary hyperplasia and benign pituitary adenomas was noted at 24 months when the drug was administered subcutaneously at high daily doses (0.6 to 4 mg/kg). There was a significant but not dose-related increase of pancreatic islet-cell adenomas in females and of testes interstitial cell adenomas in males (highest incidence in the low dose group).  In mice, no leuprolide acetate-induced tumors or pituitary abnormalities were observed at a dose as high as 60 mg/kg for two years.  Patients have been treated with leuprolide acetate for up to three years with doses as high as 10 mg/day and for two years with doses as high as 20 mg/day without demonstrable pituitary abnormalities.
Page 3

PRODUCT NAME:  Leuprolide acetate
HEALTH HAZARD DATA (cont)
Signs and Svmptoms of Exposure: N/D.  In clinical use, the initial response to leuprolide acetate is an increase in LH, FSH, and male and female sex hormones (e.g. testosterone and estrogens). Continued use leads to reductions in these hormones to castrate or menopausal levels.  Adverse reactions due to the physiologic effect of decreased sex hormones include hot flashes/sweats (both male and female), impotence (male), decreased libido (both), decreased testicular size, headache (both), mood changes (female), amenorrhea, vaginal dryness, fertility suppression (both), and decreased bone density (females).  Other reactions not due to decreased sex steroids have been reported and are described in the package inserts for the finished products.
Medical Conditions Aggravated by Exposure: N/D.  Due to a temporary increase of sex hormone levels during the first few weeks of treatment, isolated cases of worsening of signs and symptoms of hormonally-dependent conditions have been reported.
Emergency and First Aid Procedures: Remove from source of exposure. If skin or eye contact occurs, flush with copious amounts of water. If irritation persists or signs of toxicity occur, seek medical attention.  There is no known antidote. Provide symptomatic and/or supportive care, monitoring hormone/sexual function as necessary.
SPECIAL PROTECTION INFORMATION
Ventilation:  Use local ventilation to control dust at its source.
Respirator: Approved respirator with high efficiency particulate filter or supplied-air (if handling powder).
Gloves:  Rubber
Eve Protection:  Safety glasses/goggles
Other Protection:  Avoid skin contact with the solid or its solutions.
SPECIAL HANDLING AND STORAGE
Special Precautions:  Store only in containers approved for storage of this material.
Spill or Release Procedures:  Wear approved respirator and chemically compatible gloves.  Sweep up spillage.  Avoid dust. Place in appropriate container for disposal.  Ventilate and wash spill area.
Waste Disposal:  Dispose of material in accordance with applicable federal, state and local regulations.
Other Handling: N/D
Page 4
PRODUCT NAME:  Leuprolide Acetate

Legend:
N/A = not applicable

N/D = not determined

NL = not listed

L = listed

C = ceiling

S = short term

(R) = a registered trademark of Abbott Laboratories

(TM) - a registered trademark of Abbott Laboratories
The information and recommendations contained herein are based upon tests believed to be reliable.  However, Abbott Laboratories does not guarantee their accuracy or completeness NOR SHALL ANY of THIS INFORMATION CONSTITUTE A WARRANTY, WHETHER EXPRESSED OR IMPLIED, AS TO THE SAFETY OF THE GOODS, THE MERCHANTABILITY OF THE GOODS, OR THE FITNESS OF THE GOODS FOR A PARTICULAR PURPOSE.  Adjustment to conform with actual conditions of usage may be required.  Abbott Laboratories assumes no responsibility for results obtained or for incidental or consequential damages arising from the use of these data.  No freedom from infringement of any patent, copyright or trademark is to be inferred.
