File No: EX/127 (STD/1280)

July 2009

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

FULL PUBLIC REPORT

PDN 2287

This Assessment has been compiled in accordance with the provisions of the *Industrial Chemicals (Notification and Assessment) Act 1989* (Cwlth) (the Act) and Regulations. This legislation is an Act of the Commonwealth of Australia. The National Industrial Chemicals Notification and Assessment Scheme (NICNAS) is administered by the Department of Health and Ageing, and conducts the risk assessment for public health and occupational health and safety. The assessment of environmental risk is conducted by the Department of the Environment, Water, Heritage and the Arts.

For the purposes of subsection 78(1) of the Act, this Full Public Report may be inspected at our NICNAS office by appointment only at 334-336 Illawarra Road, Marrickville NSW 2204.

This Full Public Report is also available for viewing and downloading from the NICNAS website or available on request, free of charge, by contacting NICNAS. For requests and enquiries please contact the NICNAS Administration Coordinator at:

Street Address: 334 - 336 Illawarra Road MARRICKVILLE NSW 2204, AUSTRALIA.

Postal Address: GPO Box 58, SYDNEY NSW 2001, AUSTRALIA.

TEL: + 61 2 8577 8800 FAX + 61 2 8577 8888 Website: www.nicnas.gov.au

Director NICNAS

TABLE OF CONTENTS

FULL PUBLIC REPORT	3
1. APPLICANT AND NOTIFICATION DETAILS	3
2. IDENTITY OF CHEMICAL	
3. COMPOSITION	
4. PHYSICAL AND CHEMICAL PROPERTIES	
5. INTRODUCTION AND USE INFORMATION	
6. HUMAN HEALTH IMPLICATIONS	
6.1 Exposure assessment	
6.2. Human health effects assessment	
6.3. Human health risk characterisation	
7. ENVIRONMENTAL IMPLICATIONS	
7. 1. Environmental Exposure & Fate Assessment	
7.1. Environmental Exposure & Pate Assessment	
7.1.2 Environmental fate	
7.1.2 Environmental jate	
7.1.5 Treatcled Environmental Concentration (TEC)	
7.2.1 Predicted No-Effect Concentration	9 0
7.3. Environmental risk assessment	
9. CONCLUSIONS AND REGULATORY OBLIGATIONS	
Hazard classification	
Human health risk assessment	
Environmental risk assessment	
Recommendations	
Regulatory Obligations	
APPENDIX A: PHYSICAL AND CHEMICAL PROPERTIES	13
APPENDIX B: TOXICOLOGICAL INVESTIGATIONS	15
B.1. Acute toxicity – oral	
B.2. Acute toxicity – dermal	
B.3. Irritation – skin	
B.4. Irritation – sye	
B.5. Skin sensitisation	
B.6. Skin sensitisation – mouse local lymph node assay (LLNA)	18
B.7. Repeat dose toxicity	
B.8. Genotoxicity – bacteria	
B.9. Genotoxicity – in vitro	
B.10. Genotoxicity – in vitro	
<u>APPENDIX C: ENVIRONMENTAL FATE AND ECOTOXICOLOGICAL INVESTIGATIONS</u>	23
C.1. Environmental Fate	23
C.2. Ecotoxicological Investigations	23
BIBLIOGRAPHY	26

FULL PUBLIC REPORT

This assessment report is for an extension of original assessment certificate for PDN. Based on the submission of new information by the extension notifier, some sections of the original assessment report for PDN have been modified. These modifications have been made under the heading 'Extension Application' in the respective sections.

PDN 2287

1. APPLICANT AND NOTIFICATION DETAILS

APPLICANT(S)

Infineum Australia Pty Ltd (ABN 24 084 881 863) Level 2, 6 Riverside Quay Southbank, VIC 3006

Applicant for an Extension of the Original Assessment Certificate:

The Shell Company of Australia Ltd

8 Refdern Rd

Hawthorn East VIC 3128

NOTIFICATION CATEGORY

Standard: Chemical other than polymer (more than 1 tonne per year).

EXEMPT INFORMATION (SECTION 75 OF THE ACT)

Data items and details claimed exempt from publication: Chemical name, other names, CAS number, molecular formula, structural formula, molecular weight, analytical data, degree of purity, hazardous impurities, non-hazardous impurities, introduction volume and details of use.

VARIATION OF DATA REQUIREMENTS (SECTION 24 OF THE ACT)

Variation to the schedule of data requirements is claimed as follows: Dissociation constant and adsorption/desorption.

PREVIOUS NOTIFICATION IN AUSTRALIA BY APPLICANT(S)

None

NOTIFICATION IN OTHER COUNTRIES

United States of America, Canada and Europe.

2. IDENTITY OF CHEMICAL

MARKETING NAME(S)

PDN 2287

Will be imported as part of the products such as Infineum T4705 and Infineum T4569 (< 10% notified chemical)

Extension Application:

Shell Donax TZ (product containing the notified chemical)

MOLECULAR WEIGHT

< 1000 g.mol⁻¹.

ANALYTICAL DATA

Reference IR, NMR and UV spectra were provided.

3. COMPOSITION

DEGREE OF PURITY Not applicable as the notified chemical is a complex mixture.

ADDITIVES/ADJUVANTS

None

4. PHYSICAL AND CHEMICAL PROPERTIES

APPEARANCE AT 20°C AND 101.3 kPa: Brown viscous liquid

Property	Value	Data Source/Justification
Pour point	27 ± 3 °C	Measured
Boiling Point	> 205°C	The test material starts to decompose
		at 205°C without boiling.
Density	$1030 \text{ kg/m}^3 \text{ at } 21^{\circ}\text{C}$	Measured
Vapour Pressure	2×10^{-6} kPa at 25° C	Measured
Water Solubility	Approximately 0.5 mg/L at 21°C	Measured
Hydrolysis as a Function of pH	Not determined.	Data for hydrolysis as a function of pH
		has been waived due to the low water
		solubility ($\sim 0.5 \text{mg/L}$) of the
		amalgamation. Based on the functional
		groups, the notified substance is not
		expected to hydrolyse readily in the
D G . OT .	1 D (5 , 200G	environment.
Partition Coefficient	$\log Pow > 6.5.at 20$ °C	Estimated
(n-octanol/water)		
Adsorption/Desorption	Not determined.	A suitable method could not be found
		to determine the adsorption/desorption
		coefficient given it being a complex
		mixture of compounds.
Dissociation Constant	Not determined.	Unable to determine due to complexity
		of the mixture of the notified substance
	a	and the poor water solubility.
Flash Point	Closed cup: 135°C at 96.7 kPa	Measured
	Open cup: 183°C at 96.9 kPa	
	Fire point: 187°C at 96.9 kPa	
Pyrophoric properties	Non-pyrophoric	Measured
Flammabillity (contact with	Non-Flammable	Measured
water)	270 500	M 1
Autoignition Temperature	$270 \pm 5^{\circ}\text{C}$	Measured
Explosive Properties	Not explosive	Measured

DISCUSSION OF PROPERTIES

For full details of tests on physical and chemical properties, please refer to Appendix A. In the toxicity studies conducted on the notified chemical the pH was determined to 2.0.

Reactivity

Expected to be stable under normal conditions. The test material starts to decompose at 205°C.

5. INTRODUCTION AND USE INFORMATION

Mode of Introduction of Notified Chemical (100%) Over Next 5 Years

The notified chemical will not be manufactured in Australia. The notified chemical will be imported as a component of a lubricant additive package at a concentration of < 10%. The lubricant additive package (Infineum T4569) will be imported in 205 L steel drums or bulk vessels.

Extension Application:

The notified chemical will be imported into Australia at a concentration of <1.0% as a finished product (transmission fluid).

MAXIMUM INTRODUCTION VOLUME OF NOTIFIED CHEMICAL (100%) OVER NEXT 5 YEARS

Year	1	2	3	4	5
Tonnes	30-100	30-100	30-100	30-100	30-100
Extension Application	n:				
Year	1	2	3	4	5
Tonnes	1-3	1-3	1-3	1-3	1-3

PORT OF ENTRY

Primarily through Melbourne and Brisbane with the possibility of Sydney and Fremantle also being used.

IDENTITY OF MANUFACTURER/RECIPIENTS

The imported lubricant additive package containing notified chemical will be sold to formulators of transmission fluids throughout Australia.

TRANSPORTATION AND PACKAGING

The lubricant additive package containing the notified chemical will be delivered by road to the lubricant blending plant. The finished lubricant will be packaged in containers that are generally between 1 L and 200 L.

Extension Application:

The product (Shell Donax TZ) containing the notified chemical will be imported into Australia in 55 gallon drums (208 L) and transported by trucks to a Shell distribution facility in Pinkenba.

USE

The notified chemical is an anti-wear additive for use in transmission fluids at a concentration of < 1%.

OPERATION DESCRIPTION

Reformulation

The lubricant additive package containing the notified chemical will be transported from the port to the customer's lubricant blending plants. At the lubricant blending plant the lubricant additive package containing < 10% of the notified chemical will be reformulated with mineral oil and other additives, typically in batches of between 5000 to 20000 L, to produce the finished transmission fluid. The notified chemical will be present in the transmission fluid at concentrations of < 1% by weight.

A typical reformulation process is likely to be as follows. The vessel containing the lubricant additive package will be connected by an operator to the blending tank via a transfer system. The lubricant additive package will then be pumped out of the vessel containing it into the blending tank. After the transfer is complete the transfer hoses and the vessel that contained the lubricant additive package are cleaned by flushing them through with mineral oil. The reformulation of the lubricant additive package with mineral oil and other additives to produce the finished transmission fluid is an automated process that takes place in a closed system. Quality control workers may take samples of products containing the notified chemical during the reformulation process. Repackaging of the finished lubricant into containers is carried out on an automated filling line and operator involvement will be limited to packaging the containers for further handling and distribution. The finished product is sold and transported in these containers to retail outlets, vehicle fleet operators and industrial users throughout Australia.

End use

The finished transmission fluid will be used by automotive mechanics, automobile manufacturing plants and the public. Used transmission fluid is drained out of the transmission and replaced with new fluid in a largely manual process. During vehicle manufacture, transmissions will be filled with fluid for the first time.

Extension Application:

Shell Donax TZ will be imported into Australia as a fully finished product (transmission fluid) containing <1% notified chemical and there will not be any reformulation in Australia.

6. HUMAN HEALTH IMPLICATIONS

6.1 Exposure assessment

6.1.1 Occupational exposure

NUMBER AND CATEGORY OF WORKERS

Category of Worker	Number	Exposure Duration (hours/day)	Exposure Frequency (days/year)
Dock workers	2/site	Incidental Exposure	12
		only	
Transport	1-2/site	Incidental Exposure	12
		only	
Reformulation workers	1-4/site	0.17	12
Maintanence workers	2/site	0.17	12
Quality control workers	2/site	0.17	12
End users	> 100	1-8	200

EXPOSURE DETAILS

Transport and dock workers will be exposed to the notified chemical only in the event of a spill due to an accident or leaking drum.

Reformulation

During reformulation, exposure to the lubricant additive package containing the notified chemical at a concentration of < 10% is possible during the connection and disconnection of the vessels containing it to the transfer hoses. Exposure will primarily be dermal although ocular exposure is also possible. Inhalation exposure is likely to be negligible due to the low vapour pressure of the notified chemical, its viscous nature and the automation of the formulation process. However, oil mists can be formed, especially if heating is part of the formulation process or if there are leaks under high pressure. Exposure is expected to be reduced by engineering controls such as flushing of the transfer hoses and containers with mineral oil and the use of PPE such as gloves, coveralls and safety glasses.

End use

Worker exposure to the notified chemical at concentrations of < 1% could occur during the changing of transmission fluid by automotive mechanics. The main route of exposure is expected to be dermal, although ocular exposure to splashes is possible. Exposure may be reduced by the use of PPE such as gloves, coveralls and safety glasses and good hygiene practices.

Extension Application:

Shell Donax TZ will be imported into Australia as a fully finished product containing <1% notified chemical and there will not be any reformulation in Australia. Therefore, occupational exposure may only occur during transportation, storage and end use situations.

6.1.2. Public exposure

Although the notified chemical will be present in transmission fluid public exposure to the notified chemical is expected to be minimal as the transmission fluid is sealed within the transmission casing. However, exposure may occur during the changing of transmission fluid in automobiles by the public, although this will only be on an infrequent basis. Exposure will primarily be dermal although ocular exposure is also possible. PPE is not expected to be worn by the public.

6.2. Human health effects assessment

The results from toxicological investigations conducted on the notified chemical are summarised in the table below. Details of these studies can be found in Appendix B.

Endpoint	Result and Assessment Conclusion
Rat, acute oral toxicity	Low toxicity, oral LD50 >2000 mg/kg bw
Rat, acute dermal toxicity	Low toxicity LD50 >2000 mg/kg bw
Rabbit, skin irritation	Moderately irritating
Rabbit, eye irritation	Irritating
Guinea pig, skin sensitisation – adjuvant test	Evidence of sensitisation
Mouse, skin sensitisation – Local lymph node assay	Evidence of sensitisation
Rat, repeat dose oral toxicity – 28 days.	LOAEL = 100 mg/kg bw/day
Mutagenicity – bacterial reverse mutation	Non mutagenic
Genotoxicity – <i>in vitro</i> mammalian cell gene mutation test.	Non genotoxic
Genotoxicity – <i>in vitro</i> mammalian chromosome aberration test	Non genotoxic

Toxicokinetics, metabolism and distribution.

Based on the low molecular weight (< 1000 Da) and the lipophilicity of the notified chemical (water solubility 0.5 mg/l; log Pow > 6.5) dermal absorption may occur, but the transfer from the stratum corneum into the epidermis is expected to be slow. Penetration into the epidermis was shown to occur due to the skin sensitising potential of the notified chemical. In addition, dermal absorption may be enhanced due to the irritant nature of the notified chemical.

Acute toxicity.

The notified chemical is considered to be of low acute toxicity via the oral and dermal routes based on tests conducted in rats.

Irritation and Sensitisation.

Based on a test conducted in rabbits the notified chemical is considered to be moderately irritating to the skin and irritating to the eye. The pH of the notified chemical was found to be 2.0. The notified chemical was found to be a skin sensitiser, based on evidence of induction of a lymphocyte proliferative response in a local lymph node assay and evidence of sensitisation seen in a guinea pig maximisation test.

Repeated Dose Toxicity (sub acute).

In a 28 day study in rats effects indicative of gastric irritation were observed in all treated males, as well as females treated at 500 and 1000 mg/kg bw/day. In addition adverse effects (clinical signs, decreases in body weight/food consumption and white blood cell effects) were observed in the high dose group and were considered to be related to the irritant nature of the notified chemical. Increased clotting times were also observed in males treated at 500 and 1000 mg/kg bw/day. A NOAEL for males could not be determined, so the LOAEL was established as 100 mg/kg bw/day. The NOAEL for females was established as 100 mg/kg bw/day based on the absence of gastric irritation in the low dose females.

Mutagenicity and genotoxicity

The notified chemical was negative in an Ames test, an *in vitro* mammalian chromosome aberration test and an *in vitro* mammalian cell gene mutation test. The notified chemical is not considered to be mutagenic or genotoxic.

Classification

Based on the skin irritation, eye irritation, and skin sensitisation tests the notified chemical is classified as hazardous under the *Approved Criteria for Classifying Hazardous Substances* (NOHSC, 2004).

6.3. Human health risk characterisation

6.3.1. Occupational health and safety

Occupational dermal and ocular exposure to the notified chemical for reformulation workers may occur during handling of the drums, connection of transfer lines, cleaning and maintenance of the equipment. Dermal and ocular exposure may also occur in the end use where transmission fluid (< 1% notified chemical) is changed by automotive mechanics.

Local effects

Although the notified chemical is considered to be an eye and skin irritant, the severity of these effects will be reduced due to the relatively low concentrations in the products. In addition the exposure is expected to be minimised due to the use of personal protective equipment in the case of reformulation workers. Therefore the risk of irritant effects after exposure to the notified chemical is not considered to be an unacceptable risk.

However the notified chemical was shown to have significant skin sensitising potential. Based on the concentrations in the products used there is higher risk of skin sensitisation for reformulation workers handling < 10% solutions. This risk can be minimised by the use of personal protective equipment and automated processes that avoid skin contact. For end-users the risk of skin sensitisation is reduced due to the lower concentrations (< 1%), however this risk cannot be completely ruled out for sensitive individuals.

Systemic effects

As only a LOAEL could be determined from the repeat dose oral study (due to the gastric irritation effects seen at all dose levels) a quantitative risk assessment has not been conducted for systemic effects of the notified chemical. However, due to the precautions required to prevent skin sensitisation, systemic exposure due to skin contact is expected to be minimal. Therefore the risk to workers would not be considered unacceptable.

Extension Application:

Shell Donax TZ will be imported into Australia as a fully finished product and there will not be any reformulation in Australia. Therefore, risks associated with occupational exposure will only be to the product containing <1% notified chemical.

6.3.2. Public health

Exposure to the notified chemical (< 1%) by the general public will be on an infrequent basis at relatively low concentrations. Therefore, although the risk of sensitisation in sensitive individuals cannot be completely ruled out, the risk to the public from exposure to the notified chemical would not be considered unacceptable.

7. ENVIRONMENTAL IMPLICATIONS

7.1. Environmental Exposure & Fate Assessment

7.1.1 Environmental Exposure

RELEASE OF CHEMICAL AT SITE

Domestic manufacture of the notified substance is not expected, however, domestic reformulation is expected to occur by lubricant formulators. Therefore, environmental release is expected to be limited to accidental spills during transport and handling. During reformulation, any residual amount of notified substance in transport vessels or equipment will be recovered by using a sump system and recycled. However, if disposal is warranted, then it is expected that the formulated notified substance will be thermally decomposed to recover its calorific value.

RELEASE OF CHEMICAL FROM USE

As the end use of the new chemical is as a component of transmission fluids, environmental exposure will be minimal as it will be contained with the essentially closed system of an automotive transmission system. Apart from the filling operation, the chemical will be retained in a closed system and hence its use will not result in its wide distribution in the environment. Transmission fluids are not frequently changed and, in many cases, these lubricants are effective for the life of the machine.

RELEASE OF CHEMICAL FROM DISPOSAL

When the time comes for the lubricant to be removed from the automotive transmission, it is expected by the notifier that this transmission fluid change will occur at an automotive garage and that such "used oil" would be properly disposed of according to local regulations.

7.1.2 Environmental fate

A single ready biodegradability study was performed on the notified substance, which demonstrated 28.4% degradation after twenty nine days. Based on this study, the notified substance can not be classified as readily biodegradable. For the details of the environmental fate study, please refer to Appendix C.

The notified substance has bioaccumulation potential based on its physico-chemical properties. However, the risk of bioaccumulation is mitigated by the negligible release to the environment.

7.1.3 Predicted Environmental Concentration (PEC)

As significant aquatic exposure is not expected to occur at any stage of the life of the notified substance, based on its proposed use pattern, a Predicted Environmental Concentration (PEC) has not been calculated.

7.2. Environmental effects assessment

The results from ecotoxicological investigations conducted on the notified chemical are summarised in the table below. Details of these studies can be found in Appendix C.

Endpoint	Result	Assessment Conclusion
Fish Toxicity	LC50 >1000 mg/L WAF	Not harmful to fish
Daphnia Toxicity	EC50 = 56.7 mg/L WAF	Harmful to daphnids
Algal Toxicity	$E_rC50 = 21.6 \text{ mg/L WAF}$	Harmful to algae

Adverse effects such as dark pigmentation were noticed on the fish tested in the 300 mg/L sample set throughout the duration of the test. Fish tested in the 1000 mg/L set were lethargic on day 1; however, they seemed to recover from days 2 to 4.

7.2.1 Predicted No-Effect Concentration

Using the most sensitive ecotoxicity endpoint, algae, the Predicted No-Effect Concentration for the notified substance has been calculated as follows:

Predicted No-Effect Concentration	i (PNEC) fo	or the Aquatic	Compartment
EC50 (Alas)			21.6

EC30 (Alga).	21.0	mg/L
Assessment Factor	100	
PNEC:	216	μg/L

7.3. Environmental risk assessment

As a PEC has not been calculated, it is not possible to derive a risk quotient for the proposed use of the notified substance. However, as 1 significant aquatic exposure to the notified substance is not expected at any stage in its lifecycle in Australia, the risk to the aquatic environment is considered acceptable.

8 RISK ASSESSMENT RELATING TO EXTENSION APPLICATION

The proposed use, introduction volume and fate of the notified chemical will not change significantly under the proposed extension. The circumstances in the extension application are not expected to impact on the original human health and environmental risk assessment.

9. CONCLUSIONS AND REGULATORY OBLIGATIONS

Hazard classification

Based on the available data the notified chemical is classified as hazardous under the *Approved Criteria for Classifying Hazardous Substances* [NOHSC:1008(2004)]. The classification and labelling details are:

Xi: R38 Irritating to skin

Xi: R36 Irritating to eyes

Xi: R43 May cause sensitisation by skin contact

As a comparison only, the classification of the notified chemical using the Globally Harmonised System for the Classification and Labelling of Chemicals (GHS) (United Nations 2003) is presented below. This system is not mandated in Australia and carries no legal status but is presented for information purposes.

	Hazard category	Hazard statement
Environment	Acute Cat. 3.	Harmful to aquatic life.
Elivironment	Chronic Cat. 3.	Harmful to aquatic life with long lasting effects
Skin irritation	Category 3	Causes mild skin irritation
Eye irritation	Category 2A	Causes serious eye irritation
Skin sensitisation	Category 1	May cause an allergic skin reaction

Human health risk assessment

Under the conditions of the occupational settings described, the notified chemical is not considered to pose an unacceptable risk to the health of workers.

When used in the proposed manner, the notified chemical is not considered to pose an unacceptable risk to public health.

Environmental risk assessment

On the basis of the PEC/PNEC ratio and the reported use pattern, the notified substance is not considered to pose an unacceptable risk to the environment.

Recommendations

REGULATORY CONTROLS

Hazard Classification and Labelling

- The Office of the ASCC, Department of Employment and Workplace Relations (DEWR), should consider the following health hazard classifications for the notified chemical:
 - Xi: R38 Irritating to skin
 - Xi: R36 Irritating to eyes
 - Xi: R43 May cause sensitisation by skin contact
- Use the following risk phrases for products/mixtures containing the notified chemical:
 - \geq 20%: Xi: R36, R38, R43
 - $\geq 1\% < 20\%$: Xi: R43
- The following safety phrases should appear on the MSDS and label for the product containing the notified polymer:
 - S24: Avoid contact with skin
 - S25: Avoid contact with eyes
 - S26: In case of contact with eyes, rinse immediately with plenty of water and seek medical advice
 - S36: Wear suitable protective clothing
 - S37: Wear suitable gloves

Health Surveillance

• As the notified chemical is a sensitiser, employers should carry out health surveillance for any worker who has been identified in the workplace risk assessment as having a significant risk of sensitisation.

CONTROL MEASURES

Occupational Health and Safety

- Employers should implement the following engineering controls to minimise occupational exposure to products containing the notified chemical:
 - Avoid skin and eye contact
- Employers should ensure that the following personal protective equipment is used by workers to minimise occupational exposure to products containing the notified chemical:
 - Safety goggles or face shield
 - Impervious gloves
 - Protective clothing

Guidance in selection of personal protective equipment can be obtained from Australian, Australian/New Zealand or other approved standards.

- A copy of the MSDS should be easily accessible to employees.
- Sensitised workers should be advised not to further handle the notified polymer.
- If products and mixtures containing the notified chemical are classified as hazardous to health in accordance with the *Approved Criteria for Classifying Hazardous Substances* [NOHSC:1008(2004)] workplace practices and control procedures consistent with provisions of State and Territory hazardous substances legislation must be in operation.

Disposal

• The notified chemical should be disposed of by incineration where possible, or to landfill.

Emergency procedures

• Spills or accidental release of the notified chemical should be handled by physical containment, collection and subsequent safe disposal.

Regulatory Obligations

Secondary Notification

This risk assessment is based on the information available at the time of notification. The Director may call for the reassessment of the chemical under secondary notification provisions based on changes in certain circumstances. Under Section 64 of the *Industrial Chemicals (Notification and Assessment) Act (1989)* the notifier, as well as any other importer or manufacturer of the notified chemical, have post-assessment regulatory obligations to notify NICNAS when any of these circumstances change. These obligations apply even when the notified chemical is listed on the Australian Inventory of Chemical Substances (AICS).

Therefore, the Director of NICNAS must be notified in writing within 28 days by the notifier, other importer or manufacturer:

- (1) Under Section 64(1) of the Act; if
 - If the notified chemical will be present at a concentration of ≥ 1% w/w in products available to the public.

or

- (2) Under Section 64(2) of the Act; if
 - the function or use of the chemical has changed from an anti-wear additive for use in transmission fluids at a concentration of < 1%, or is likely to change significantly;
 - the amount of chemical being introduced has increased from 100 tonnes, or is likely to increase, significantly;
 - if the chemical has begun to be manufactured in Australia;
 - additional information has become available to the person as to an adverse effect of the chemical on occupational health and safety, public health, or the environment.

The Director will then decide whether a reassessment (i.e. a secondary notification and assessment) is required.

Material Safety Data Sheet

The MSDS of products containing the notified chemical provided by the notifier was reviewed by NICNAS. The accuracy of the information on the MSDS remains the responsibility of the applicant.

Extension Application:

The applicant for extension application has provided MSDS of a product containing the notified chemical. The accuracy of the information on the MSDS remains the responsibility of the extension applicant.

APPENDIX A: PHYSICAL AND CHEMICAL PROPERTIES

Pour point 27 ± 3 °C

Method ASTM D97-66

Remarks No significant protocol deviations. GLP compliant.

Test Facility Pharmaco (1995)

Boiling Point > 205°C

Method OECD TG 103 Boiling Point.

EC Directive 92/69/EEC A.2 Boiling Temperature.

Remarks The boiling point could not be determined due to the test samples decomposing.

Decomposition started at 205°C and was indicated by a gradual darkening of the test

sample, by 235°C the test sample had turned dark brown and heating was stopped.

No significant protocol deviations. GLP compliant.

Test Facility Pharmaco (1995)

Density $1030 \text{ kg/m}^3 \text{ at } 21^{\circ}\text{C}$

Method OECD TG 109 Density of Liquids and Solids.

EC Directive 92/69/EEC A.3 Relative Density.

Remarks No significant protocol deviations. GLP compliant.

The relative density was determined using a pyknometer.

Test Facility Pharmaco (1995)

Vapour Pressure $2 \times 10^{-6} \text{ kPa at } 25^{\circ}\text{C}$

Method OECD TG 104 Vapour Pressure.

EC Directive 92/69/EEC A.4 Vapour Pressure.

Remarks No significant protocol deviations. GLP compliant.

The vapour pressure was measured using a vapour pressure balance method.

Test Facility University of Leeds (1995)

Water Solubility Approximately 0.5 mg/L at 21°C

Method OECD TG 105 Water Solubility.

EC Directive 92/69/EEC A.6 Water Solubility.

Remarks Both the Flask Method and Turbidimetry were used. The flask method failed to produce

an accurate result due to the inability of the notified chemical to form a solution even at low concentrations. Instead the turbidity was measured using a Jenway Model 6035 Turbidimeter. Logarithmic graphs of the mean turbidity verses concentration were plotted and a linear regression performed on each half of the curve, the intercept of the two curves was taken as the critical micelle concentration. It should be noted that the notified substance contains a complex mixture of components, which may be expected to

have a range of water solubilities.

GLP compliant.

Test Facility Pharmaco (1995)

Partition Coefficient (n- log Pow >6.5 at 20°C (Estimated) **octanol/water)**

Remarks As a preliminary estimation of the partition coefficient of the notified substance from

individual n-octanol (>1.5 g/mL) and water solubility (0.5 mg/L) values indicated that the log Pow value falls outside the range of the two different test methods for determination of partition coefficient (Flask/HPLC), no definitive test was performed. As noted above, the notified substance contains a complex mixture of components which may be expected

to have a range of partition coefficients.

Test Facility Pharmaco (1995)

Flash Point Closed cup: 135°C at 96.7 kPa

Open cup: 183°C at 96.9 kPa Fire point: 187°C at 96.9 kPa

Method BS6664 part 5 and BS2000 part 35.

Remarks The flash and fire points were determined using a Pensky-Martens closed tester and a

Pensky-Martens open tester that had been calibrated using n-hexadecane.

No significant protocol deviations. GLP compliant.

Test Facility Pharmaco (1995)

Flammability (Contact with Water) Non-Flammable

Method In house observations

Remarks The EC Directive 92/69/EEC A.12 Flammability (Contact with Water) test was

considered inappropriate based on observations made during the relative density and

water solubility tests.

GLP compliant.

Test Facility Pharmaco (1995)

Pyrophoric Properties of solids and Non-pyrophoric **liquids**

Method EC Directive 92/69/EEC A.13 Pyrophoric Properties of Solids and Liquids

Remarks The test material exhibited no pyrophoric properties during prolonged exposure to the air.

No significant protocol deviations. GLP compliant.

Test Facility Pharmaco (1995)

Autoignition Temperature $270 \pm 5^{\circ}\text{C}$

Method EC Directive 92/69/EEC A.15 Auto-Ignition Temperature (Liquids and Gases).

Remarks No significant protocol deviations. GLP compliant.

Test Facility ZENECA (1995)

Explosive Properties Not explosive

Method EC Directive 92/69/EEC A.14 Explosive Properties. Remarks No significant protocol deviations. GLP compliant.

No changes in the notified chemical were seen in the drop-weight test (mechanical

sensitivity) and steel cartridge test (thermal sensitivity). The notified chemical was not

tested in the friction mill as this test is only applicable for solids.

Test Facility ZENECA (1995)

APPENDIX B: TOXICOLOGICAL INVESTIGATIONS

B.1. Acute toxicity – oral

TEST SUBSTANCE Notified chemical

METHOD OECD TG 401 Acute Oral Toxicity – Limit Test.

EC Directive 92/69/EEC B.1 Acute Toxicity (Oral) – Limit Test.

Species/Strain Rat/Crl:CDBR

Vehicle Test substance administered as supplied Remarks - Method No significant protocol deviations.

RESULTS

LD50 > 2000 mg/kg bw

Signs of Toxicity Clinical signs of toxicity were prominent within the first 6 hours after

administration of the test substance in 3/5 male and 3/5 female rats. Symptoms included oral discharge in 2 male and 2 females and soft stools were observed in 2 male and 1 female animals. Anogenital staining was observed in 3 female rats, with 1 female continuing to show staining at the Day 1 and 2 observation periods. There were no observable signs of toxicity in any animal after Day 2. All animals were free of abnormalities

from Day 3 to the end of the observation period.

Effects in Organs No adverse gross macroscopic changes were observed at terminal

necropsy.

Remarks - Results There were no deaths and no overt sign of systemic toxicity. All animals

showed normal body weight gain throughout the study.

CONCLUSION The notified chemical is of low toxicity via the oral route.

TEST FACILITY Exxon Biomedical Sciences Inc (1995a)

B.2. Acute toxicity – dermal

TEST SUBSTANCE Notified chemical

METHOD OECD TG 402 Acute Dermal Toxicity – Limit Test.

EC Directive 92/69/EEC B.3 Acute Toxicity (Dermal) – Limit Test.

Species/Strain Rabbit/New Zealand White

Vehicle Test substance administered as supplied

Type of dressing Semi-occlusive.

Remarks - Method No significant protocol deviations.

RESULTS

LD50 > 2000 mg/kg bw

Signs of Toxicity - Local Well-defined to moderate erythema was present in 100% of animals

tested throughout the entire study period, in particular on Day 7 and 10 where severe erythema and slight eschar formation was observed. All

animals were free of oedema by the Day 14 observation point.

Other significant dermal observations include atonia (lack of skin resilience), obvious skin exfoliation, deep cracks (fissures) and the appearance of leathery skin in 100% of animals tested. Around 40% of the animals showed skin cracking, scab formations (eschar) and noticeable shedding of small flakes of skin (desquamation). Two rats

showed skin blanching, and one female rat showed skin necrosis.

Signs of Toxicity - Systemic There

There were no signs of systemic toxicity.

Effects in Organs There were no gross macroscopic changes observed at necropsy.

Remarks - Results Several animals recorded weight loss and sores on the mouth and neck

during the study, but these were attributed to stress and physical irritation caused by the Elizabeth collars used to prevent ingestion of the test substance. Although there were localised skin effects due to exposure, no

deaths occurred during the study period.

CONCLUSION The notified chemical of low toxicity via the dermal route.

TEST FACILITY Exxon Biomedical Sciences Inc (1995b)

B.3. Irritation - skin

TEST SUBSTANCE Notified chemical

METHOD OECD TG 404 Acute Dermal Irritation/Corrosion.

EC Directive 92/69/EEC B.4 Acute Toxicity (Skin Irritation).

Species/Strain Rabbit/New Zealand White

Number of Animals 6 Males

Vehicle Test substance administered as supplied

Observation Period 14 days.

Type of Dressing Semi-occlusive.

Remarks - Method No significant protocol deviations.

RESULTS

Lesion	Mean Score*	Maximum	Maximum Duration	Maximum Value at End
		Value	of Any Effect	of Observation Period
Erythema/Eschar	1.94	3	> 14 days	1
Oedema	1.44	3	< 10 days	0

^{*}Calculated on the basis of the scores at 24, 48, and 72 hours for ALL animals.

Remarks - Results

The test substance elicited erythema in all six animals after exposure. Signs of well-defined erythema were observed in most animals at the 24 and 48-hour observation period, which progressed to moderate/severe erythema in 50% of animals tested at 72 hours after exposure. Very slight erythema was observed in four animals on Day 7, two animals on Day 10 and one animal on Day 14.

All six animals displayed very slight oedema at the 48-hour observation. Three animals showed slight oedema and the remaining three had moderate oedema at 72 hours after exposure. Slight oedema was observed in two animals on Day 7. All animals were free of oedema at the Day 10 and 14 observations.

Desquamation and leathery skin were also observed in animals during the

study.

CONCLUSION The notified chemical is moderately irritating to the skin.

TEST FACILITY Exxon Biomedical Sciences Inc (1995c)

B.4. Irritation – eye

TEST SUBSTANCE Notified chemical

METHOD OECD TG 405 Acute Eye Irritation/Corrosion.

EC Directive 92/69/EEC B.5 Acute Toxicity (Eye Irritation).

Species/Strain Rabbit/New Zealand White

Number of Animals 6 Observation Period 10 days

inadvertently not measured prior to dose initiation.

RESULTS

Lesion	Mean Score*	Maximum	Maximum Duration	Maximum Value at End
		Value	of Any Effect	of Observation Period
Conjunctiva: redness	2.67	3	<10 days	0
Conjunctiva: chemosis	2.94	4	< 7 days	0
Conjunctiva: discharge	2.00	3	<10 days	0
Corneal opacity	0.78	2	<72 hrs	0
Iridial inflammation	0.67	1	<72 hrs	0

^{*}Calculated on the basis of the scores at 24, 48, and 72 hours for ALL animals.

Remarks - Results All six animals showed diffuse, beefy red-coloured conjunctiva at the 24

> and 48-hour observations. Severe conjunctival swelling and discharge around the eyes were observed in all animals up to 48 hours after

exposure to the test substance.

Other observations include necrosis and ulceration of the conjunctiva in up to five animals and retention of fluorescein dye in the conjunctival membranes.

The investigators note that the pH of the test substance was measured upon termination of the study and was determined to be 2.

CONCLUSION The notified chemical is irritating to the eye.

Exxon Biomedical Sciences Inc (1995d) **TEST FACILITY**

B.5. Skin sensitisation

TEST SUBSTANCE Notified chemical

METHOD EC Directive 96/54/EC B.6 Skin Sensitisation - Guinea Pig Maximization

Species/Strain Guinea pig/Hartley Albino

PRELIMINARY STUDY Maximum Non-irritating Concentration:

intradermal: 1.0% in peanut oil

topical: 0.1% in peanut oil (irritation was observed, but resolved by 48

hours).

Concentration causing mild-moderate irritation: topical 5.0%.

MAIN STUDY

Number of Animals Test Group: 20 Control Group: 20 (10 used for

challenge, 10 for rechallange)

INDUCTION PHASE **Induction Concentration:**

> intradermal: 1.0% in peanut oil topical: 5.0% in peanut oil

Signs of Irritation 100% of animals in the intradermal test group showed slight to moderate

redness, with one animal displaying extreme redness in one of the injection sites. Several animals in the control group administered with the

vehicle (peanut oil) showed very slight erythema.

Topical application produced well-defined to moderate/severe erythema in all animals, and very slight to slight oedema in 17 animals at the 1-hour evaluation. At the 24-hour observation, all animals showed very slight to well-defined erythema, and only very slight oedema was noted in ten animals. Peanut oil produced well-defined erythema in all control group animals and very slight oedema in 14 animals at the 1-hour evaluation. At the 24-hour observation slight to well-defined erythema were observed in

nine of the control group animals.

CHALLENGE PHASE

1st challenge topical: 0.1% in peanut oil

2nd challenge Remarks - Method topical: 0.1% in peanut oil No significant protocol deviations.

RESULTS

Animal	Challenge Concentration	Number of	ving Skin Reac	Skin Reactions after:	
	_	1 st challenge		2 nd cho	allenge
		24 h	48 h	24 h	48 h
Test Group	0.1%	19/20	13/20	20/20	20/20
Control Group	0.1%	9/10	5/10	6/10	0/10

Remarks - Results

1st challenge – At 24 hours post challenge the observations seen in the test group animals included: very slight erythema in 5 animals, well-defined erythema in 13 animals and moderate/severe erythema in 1 animal; very slight edema in 4 animals and slight edema in 1 animal. These were more severe than the responses seen in the control group animals (very slight erythema in 6 animals, well defined erythema in 3 animals, no edema).

At 48 hours post challenge the responses seen in the test group animals (very slight erythema in 9 animals, well-defined erythema in 4 animals, very slight edema in 3 animals). Was again greater in severity than the responses seen in the control group animals (very slight erythema in 4 animals, well defined erythema in 1 animal, no edema).

2nd challenge – At 24 hours post challenge the responses seen in the test group animals (very slight erythema in 1 animal, well defined erythema in 10 animals, moderate erythema in 2 animals and severe erythema in 7 animals, 4 animals with very slight edema, 9 animals with slight edema) were of much greater severity than the responses seen in the control animals (very slight erythema in 6 animals).

At 48 hours post challenge no responses were seen in the control animals, while the test group animals responses included 8 animals with very slight erythema, 4 animals well-defined erythema, 1 animal with moderate erythema and 7 animals with severe erythema, 4 animals with very slight edema and 7 animals with slight edema.

The test response indicates that the test substance should be considered to be a strong sensitiser.

CONCLUSION

There was evidence of skin sensitisation to the notified chemical under the conditions of the test.

TEST FACILITY

Exxon Biomedical Sciences Inc (1995e)

B.6. Skin sensitisation – mouse local lymph node assay (LLNA)

TEST SUBSTANCE Notified chemical

METHOD OECD TG 429 Skin sensitisation: Local Lymph Node Assay

Species/Strain Mouse/CBA/Ca/Ola/Hsd Vehicle Acetone in olive oil (4:1)

Remarks - Method Male mice used in the study; body weights not recorded. In a preliminary

irritation study using a 5% solution of the test substance no irritation was observed, 5% was selected as the high dose level. The lymph nodes from each group were pooled. The EC3 was determined using the quadratic

regression method.

RESULTS

Concentration	Proliferative response	Stimulation Index
(% w/w)	(DPM/lymph node)	(Test/Control Ratio)

Test Substance		
0 (vehicle control)	317	1
0.05	206	0.65
0.1	259	0.82
0.5	401	1.26
1.0	561	1.77
5.0	4055	12.79
Positive Control		
0	123	1
1	251	2.04
3	689	5.60
10	1201	9.76

Remarks - Results The EC3 value was calculated to be 1.70%.

The positive control confirmed the validity of the test system.

CONCLUSION There was evidence of induction of a lymphocyte proliferative response

indicative of skin sensitisation to the notified chemical.

TEST FACILITY Central Toxicology Laboratory (2001)

B.7. Repeat dose toxicity

TEST SUBSTANCE Notified chemical

METHOD EC Directive 96/54/EC B.7 Repeated Dose (28 Days) Toxicity (Oral).

Species/Strain Rat/Crl:CD BR
Route of Administration Oral – gavage

Exposure Information Total exposure days: 28 days
Dose regimen: 7 days per week

Post-exposure observation period: none

Vehicle Test substance administered as a solution in corn oil

Remarks - Method No significant protocol deviations. No recovery period, however there

were no toxic effects observed. GLP compliant.

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw/day	
control	5 per sex	0	0
low dose	5 per sex	100	0
mid dose	5 per sex	500	0
high dose	5 per sex	1000	0

Mortality and Time to Death

No test item related mortality occurred during the study.

Clinical Observations

All animals showed increases in their body weight over the study period. The mean body weight of male animals in the high dose group was significantly less than the control group at the Day 27 interval. Adverse clinical signs were limited to infrequent incidences from animals in the high dose group. These clinical signs included nasal discharge, rales, oral discharge, soft stools, low food consumption and anogenital/abdominal staining.

Laboratory Findings - Clinical Chemistry, Haematology, Urinalysis

There was an increase in the mean white blood cell counts for male (39%) and female (47%) animals in the high dose group, which was statistically significant for the female animals only. Statistically significant increases in the neutrophils (67%), prothrombin time (28%) and thromboplastin time (37%) were also seen in male animals in the high dose group. Mid dose male animals also showed statistically significant increases in thromboplastin time (37%). There was a statistically significant increase in the mean eosinophil in the low

dose female animals, however, in the absence of a clear dose response this was considered to be a spurious response.

There were statistically significant increases in mean alanine aminotransferase of high dose males (133%) and females (81%) and mid dose males (40%). There were statistically significant decreases in the mean triglycerides of high (44%) and mid dose (49%) males and increases in the urea nitrogen of high dose (27%) males.

Effects in Organs

There were statistically significant increases in the mean absolute liver weight of the high dose females (24%) and mean relative liver weight of the high dose males (26%) and females (23%). There was also a statistically significant increase in the mean relative testes weight of the high dose males (18%). Nine of the ten high dose animals and one mid dose female had a roughened/thickened and/or whitened non-glandular portion of the stomach. All male rats and female rats in the high and mid dose groups had hyperplasia and hyperkeratosis of the forestomach mucosa with associated oedema/inflammation of the submucosa. Focal necrosis of the forestomach mucosa occasionally extending into the submucosa was seen in a few rats in the mid and high dose groups.

Remarks - Results

The effects seen in the forestomach of the treated animals were attributed to the irritant nature of the test substance, which had a low pH of 2.0. The clinical signs, food consumption and body weight decreases, and the white blood cell effects were likely to be a consequence of this gastric irritation. Although changes in the clinical chemistry and the liver weight were suggestive of liver effects, this was not supported as no histopathological changes were observed in the liver.

CONCLUSION

Since the gastric irritation effects were observed at all dose levels in the treated males a NOAEL for males cannot be determined. The LOAEL for males is 100 mg/kg bw/day. The NOAEL for females was established as 100 mg/kg bw/day based on the absence of gastric irritation in the low dose females.

TEST FACILITY Exxon Biomedical Sciences Inc (1995f)

B.8. Genotoxicity – bacteria

TEST SUBSTANCE Notified chemical

METHOD EC Directive 2000/32/EC B.14 Mutagenicity – Reverse Mutation Test

using Bacteria.

Plate incorporation procedure

Species/Strain S. typhimurium: TA1538, TA1535, TA1537, TA98, TA100 Metabolic Activation System S9 fraction derived from Aroclor 1254 induced rat liver

Concentration Range in

Main Test

System Sy

Vehicle Tetrahydrofuran

Remarks - Method No significant protocol deviations. GLP compliant.

RESULTS

Metabolic Test Substance Concentration (μg/plate)			ion (µg/plate) Resultii	ng in:
Activation	Cytotoxicity in Preliminary Test	Cytotoxicity in Main Test	Precipitation	Genotoxic Effect
Absent	•			
Test 1	1000	500	> 5000	Negative
Test 2		500		Negative
Present				
Test 1	500	500	> 5000	Negative
Test 2		1000		Negative

Remarks - Results

No significant increases in the frequency of revertant colonies were recorded for any of the bacterial strains, either with or without metabolic

activation.

Although no precipitation was mentioned in the test report, a test substance related haze was observed on plated treated at or above 250 up/plate

250 μg/plate.

The positive, vehicle and non-treated controls gave satisfactory

responses, confirming the validity of the test system.

CONCLUSION The notified chemical was not mutagenic to bacteria under the conditions

of the test.

TEST FACILITY Exxon Biomedical Sciences Inc (1995g)

B.9. Genotoxicity – in vitro

TEST SUBSTANCE Notified chemical

METHOD OECD TG 476 In vitro Mammalian Cell Gene Mutation Test.

EC Directive 2000/32/EC B.17 Mutagenicity - In vitro Mammalian Cell

Gene Mutation Test.

Cell Type/Cell Line Mouse lymphoma L5178Y

Metabolic Activation System S9 fraction derived from Aroclor 1254 induced rat liver

Vehicle Acetone

Remarks - Method No significant protocol deviations. GLP compliant.

Metabolic Activation	Test Substance Concentration (µg/mL)	Exposure Period	Expression Time	Selection Time
Absent				
Test 1	0, 10, 20, 30, 40, 50	4 hours	72 hours	10-11 days
Test 2	0, 10, 15, 20, 30, 40	4 hours	72 hours	10-11 days
Present				
Test 1	0, 20, 40, 60, 80, 100	4 hours	72 hours	10-11 days
Test 2	0, 10, 20, 40, 50, 60	4 hours	72 hours	10-11 days
Additional test	0, 20, 40, 60, 70, 80	4 hours	72 hours	10-11 days

RESULTS

Metabolic	Tes	st Substance Concentra	tion (μg/mL) Resultin	g in:
Activation	Cytotoxicity in	Cytotoxicity in	Precipitation	Genotoxic Effect
	Preliminary Test	Main Test		
Absent				
Test 1	31.25	30	1000	Negative
Test 2		30	1000	Negative
Present				
Test 1	62.5	40	1000	Negative
Test 2		40	1000	Negative
Additional test		40	1000	Negative

Remarks - Results The positive and vehicle controls gave satisfactory responses, confirming

the validity of the test system.

CONCLUSION The notified chemical was not mutagenic to mouse lymphoma

L5178Y cells treated in vitro under the conditions of the test.

TEST FACILITY Huntingdon Life Sciences (1996)

B.10. Genotoxicity - in vitro

TEST SUBSTANCE Notified Chemical

METHOD OECD TG 473 In vitro Mammalian Chromosome Aberration Test.

EC Directive 2000/32/EC B.10 Mutagenicity - In vitro Mammalian

Chromosome Aberration Test.

Cell Type/Cell Line

Metabolic Activation System

Vehicle

Remarks - Method

Chinese Hamster Ovary (CHO) Cells

S9 fraction derived from Aroclor induced rat liver

Tetrahydrofuran and dimethylsulfoxide

A non-treated group was used in the initial study, this group was not evaluated for chromosome aberrations. T75 flasks were utilized instead of T25 flasks, the volume of the medium and the dose volumes were adjusted to accommodate these changes. The observations performed for culture medium solubility at the 30 minute interval were performed

approximately 10 minutes beyond the acceptable time limit.

GLP compliant.

Metabolic	Test Substance Concentration (µg/mL)	Exposure	Harvest
Activation	, ·	Period	Time
Absent			
Test 1	5*, 10*, 15*, 20, 25, 30	20 hours	20 hours
Test 2a	0.2, 0.5*, 1, 2, 5*, 10*	20 hours	20 hours
Test 2b	0.2*, 0.5, 1, 2*, 5*, 10	20 hours	44 hours
Present			
Test 1	5, 10, 15, 20*, 30*, 40*	3 hours	20 hours
Test 2a	0.5, 1, 2, 5, 40*, 50*, 60*	3 hours	20 hours
Test 2b	0.5, 1, 2*, 5*, 40, 50*, 60	3 hours	44 hours

^{*}Cultures selected for metaphase analysis.

RESULTS

Metabolic	Tes	st Substance Concentra	tion (μg/mL) Resultin	g in:
Activation	Cytotoxicity in	Cytotoxicity in	Precipitation	Genotoxic Effect
	Preliminary Test	Main Test		
Absent				
Test 1	20	20	78	Negative
Test 2		20		Negative
Present				
Test 1	100	100	10	Negative
Test 2a		100		Negative
Test 2b		100		Negative

Remarks - Results The positive and vehicle controls gave satisfactory responses, confirming

the validity of the test system.

CONCLUSION The notified chemical was not clastogenic to Chinese Hamster Ovary

(CHO) Cells treated in vitro under the conditions of the test.

TEST FACILITY Exxon Biomedical Sciences Inc (1995h)

APPENDIX C: ENVIRONMENTAL FATE AND ECOTOXICOLOGICAL INVESTIGATIONS

C.1. Environmental Fate

C.1.1. Ready biodegradability

TEST SUBSTANCE Notified substance

METHOD OECD TG 301 B Ready Biodegradability: CO2 Evolution Test.

Inoculum Activated sewage sludge from a domestic STP.

Exposure Period 29 d Auxiliary Solvent Nil Analytical Monitoring TOC

Remarks - Method Significant protocol deviations were not reported.

RESULTS

Test	Test substance		ım benzoate
Day	% Degradation	Day	% Degradation
1	1.38	1	8.44
3	3.36	3	47.93
8	6.10	8	80.27
15	17.69	15	90.58
22	24.47	22	92.92
29	28.36	29	94.04

Remarks - Results The positive control material degraded to 94.0% within twenty-nine days

and therefore this test may be considered valid.

CONCLUSION The notified substance cannot be classified as being readily

biodegradable.

TEST FACILITY Exxon Biomedical Sciences, Inc (1995i)

C.1.2. Bioaccumulation

Remarks - Results Using an alternative method, the solubility of the notified substance was

measured in n-octanol (observation of single phase in n-octanol) with a solubility of > 1.5 g/L. The calculated log K_{OW} of > 6.5 suggests that bioconcentration in aquatic organisms may occur. Using the Gobas BCF_BAF Model with the input value of log K_{OW} of 6.5, the resulting log BCF is 4.41 and log BAF is 6.21. Some components of the notified

substance may therefore be expected to be bioaccumulative.

C.2. Ecotoxicological Investigations

C.2.1. Acute toxicity to fish

TEST SUBSTANCE Notified Substance

METHOD OECD TG 203 Fish, Acute Toxicity Test – Semi-static.

Species Oncorhynchus mykiss (Rainbow Trout)

Exposure Period 96 h Auxiliary Solvent Nil

Water Hardness 194-202 mg CaCO₃/L

Analytical Monitoring TOC

Remarks - Method Individual treatment solutions were prepared daily by adding the

appropriate amount of the test substance to Laboratory dilution water in glass carboys. The solutions were mixed for approximately 24 hours on

> magnetic stirplates with Teflon® coated stirbars. After mixing, the solutions were allowed to settle for approximately one hour before the WAF was removed by glass tube siphons from the bottom of the vessels.

> Two replicate chambers were prepared per treatment by filling the test chambers with the WAF and maintaining only a minimal headspace. All of the test substance remained adhered to the capliner in the lmg/L treatment with some of it observed suspended throughout the water column in the other treatments. Daily renewals were performed by removing approximately 80% of the WAF from each test chamber using a glass tube siphon and refilling with fresh WAF. Daily renewals were performed to minimize loss of volatile material.

No significant protocol deviations were reported.

RESULTS

Concentra	ition mg/L	Number of Fish		Mor	tality	
Nominal	Actual	·	24 h	48 h	72 h	96 h
0		10	0	0	0	0
1		10	0	0	0	0
10		10	0	0	0	0
70		10	1	1	1	1
300		10	0	0	0	0
1000		10	0	0	0	1

LC50 >1000 mg/L at 96 hours (WAF) **NOEC** 1000 mg/L at 96 hours (WAF)

Remarks - Results Sub-lethal effects observed include dark pigmentation and lethargy.

These sub-lethal effects were observed at 24 hours in the 300 and 1000

mg/L nominal concentration treatments.

CONCLUSION The notified substance is not harmful to fish up to the limit of its

solubility in water.

TEST FACILITY Exxon Biomedical Sciences, Inc (1995j)

C.2.2. Acute toxicity to aquatic invertebrates

TEST SUBSTANCE Notified substance

METHOD OECD TG 202 Daphnia sp. Acute Immobilisation Test and Reproduction

Test – Static.

Species Daphnia magna Exposure Period 48 hours

Auxiliary Solvent Nil

Water Hardness $200-202\ mg\ CaCO_3/L$

Analytical Monitoring TOC

Remarks - Method Individual treatment solutions were prepared daily by adding the

appropriate amount of the test substance to Laboratory dilution water in glass aspirator bottles. The solutions were mixed for approximately 24 hours on magnetic stirplates with Teflon® coated stirbars. All or most of the test substance remained adhered to the capliners in all of the treatments with some of it observed suspended throughout the water column in the 120 mg/L and 300 mg/L treatment levels. After mixing, the solutions were allowed to settle for approximately one hour before the

WAF was removed through the outlet at the bottom of the vessels.

RESULTS

	Concentration mg/L	Number of D. magna	Number In	nmobilised
Nominal	Actual: New – Old	-	24 h	48 h
0	1.7 +/- 1.2 - 3.7 +/- 0.7	20	0	2
7.7	1.6 +/- 0.3 - 2.8 +/- 0.6	20	0	3
19.2	3.6 +/- 2.6 - 4.1 +/- 1.6	20	0	2
48	3.6 +/- 1.2 - 7.4 +/- 3.8	20	1	11
120	4.6 +/- 0.8 - 5.5 +/- 0.6	20	10	15
300	6.2 +/- 0.8 - 7.4 +/- 1.5	20	10	16

LC50 56.7 mg/L at 48 hours (95% CI: 35.8 – 92.3) WAF

Remarks - Results There were no treatment levels which displayed either no immobilization

or complete immobilization.

CONCLUSION The notified substance was found to be harmful to Daphnids at the limit

of its solubility in water.

TEST FACILITY Exxon Biomedical Sciences, Inc (1995k)

C.2.3. Algal growth inhibition test

TEST SUBSTANCE Notified substance.

METHOD OECD TG 201 Alga, Growth Inhibition Test.

Species Selenastrum capricornutum

Exposure Period 96 hours

Concentration Range Nominal: 0, 5.12, 12.8, 32, 80 and 200 mg/L

Actual (Day 4): 4.8, 3.4, 5.2, 4.1, 4.9, 8.8 mg/L (DOC)

Auxiliary Solvent Nil
Analytical Monitoring DOC

Remarks - Method Individual treatment solutions were prepared by adding the appropriate

amount of the test substance to Laboratory dilution water in glass aspirator bottles. The solutions were mixed for approximately 24 hours. All or most of the test substance remained adhered to the capliners in all of the treatments with some of it observed suspended throughout the water column in the 120 mg/L and 300 mg/L treatment levels. After mixing, the solutions were allowed to settle for approximately one hour before the WAF was removed through the outlet at the bottom of the

vessels.

No significant protocol deviations were reported.

RESULTS

Gr	rowth
E_rC50	LOE_rC
mg/L at 72 h	mg/L
21.6	5.12

Remarks - Results An acceptable NOEC value could not be calculated. The test validation

criteria were satisfied and the test was considered valid.

CONCLUSION The notified substance was found to be harmful to algae at the limit of its

solubility in water.

TEST FACILITY Exxon Biomedical Sciences, Inc (19951)

BIBLIOGRAPHY

- Central Toxicology Laboratory (2001) MRD-00-570: Local Lymph Node Assay (Study no. GM7383, 1 March 2001), Cheshire, UK, Central Toxicology Laboratory (Unpublished report submitted by Infineum Australia Pty Ltd).
- Exxon Chemical Limited (1995a) Acute Oral Toxicity Study with LD₅₀ Estimation in the Rat (Project No. 103402, 3 April 1995), New Jersey, USA, Exxon Biomedical Sciences Toxicology Laboratory Exxon Chemical Limited (1995b) Acute Dermal Toxicity Study with LD₅₀ Estimation in the Rabbit (Project No. 103407, 30 March 1995), New Jersey, USA, Exxon Biomedical Sciences Toxicology Laboratory (Unpublished report submitted by Infineum Australia Pty Ltd).
- Exxon Chemical Limited (1995c) Primary Dermal Irritation Study in the Rabbit (Project No. 103407, 3 April 1995), New Jersey, USA, Exxon Biomedical Sciences Toxicology Laboratory (Unpublished report submitted by Infineum Australia Pty Ltd).
- Exxon Chemical Limited (1995d) Ocular Irritation Study in the Rabbit without Eyewash (Project No. 103413, 4 April 1995), New Jersey, USA, Exxon Biomedical Sciences Toxicology Laboratory (Unpublished report submitted by Infineum Australia Pty Ltd).
- Exxon Chemical Limited (1995e) Dermal Sensitization Study in the Guinea Pig (Maximization Method) (Project No. 103421, 9 June 1995), New Jersey, USA, Exxon Biomedical Sciences Toxicology Laboratory (Unpublished report submitted by Infineum Australia Pty Ltd).
- Exxon Chemical Limited (1995f) 28-Day Repeated Dose Oral Toxicity Study in the Rat (Project No. 103470, 9 June 1995), New Jersey, USA, Exxon Biomedical Sciences Toxicology Laboratory (Unpublished report submitted by Infineum Australia Pty Ltd).
- Exxon Chemical Limited (1995g) Microbial Mutagenesis in *Salmonella* Mammalian Microsome Plate Incorporation Assay (Project No. 103425, 11 May, 1995), New Jersey, USA, Exxon Biomedical Sciences Toxicology Laboratory (Unpublished report submitted by Infineum Australia Pty Ltd).
- Exxon Chemical Limited (1995h) *In Vitro* Chromosomal Aberration Assay in CHO Cells (Project No. 103432, 12 June, 1995), New Jersey, USA, Exxon Biomedical Sciences Toxicology Laboratory (Unpublished report submitted by Infineum Australia Pty Ltd).
- Exxon Biomedical Sciences, Inc. (1995i) Ready Biodegradability: CO2 Evolution (Modified Sturm Test). Project Number 103498, 30 May, 1995, Exxon Biomedical Sciences, Inc., Environmental Toxicology and Chemistry Laboratory, Mettlers Road, CN 2350, East Millstone, New Jersey 08875-2350.
- Exxon Biomedical Sciences, Inc. (1995j) Fish, Acute Toxicity Test, Rainbow Trout Renewal. Project Number 103458, 30 May, 1995, Exxon Biomedical Sciences, Inc., Environmental Toxicology and Chemistry Laboratory, Mettlers Road, CN 2350, East Millstone, New Jersey 08875-2350.
- Exxon Biomedical Sciences, Inc. (1995k) *Daphnia*, Acute Toxicity Test. Project Number 103442, 30 May, 1995, Exxon Biomedical Sciences, Inc., Environmental Toxicology and Chemistry Laboratory, Mettlers Road, CN 2350, East Millstone, New Jersey 08875-2350.
- Exxon Biomedical Sciences, Inc. (1995l) Alga, Growth Inhibition Test. Project Number 103467, 30 May, 1995, Exxon Biomedical Sciences, Inc., Environmental Toxicology and Chemistry Laboratory, Mettlers Road, CN 2350, East Millstone, New Jersey 08875-2350.
- FORS (Federal Office of Road Safety) (1998) Australian Code for the Transport of Dangerous Goods by Road and Rail (ADG code), 6th Edition, Canberra, Australian Government Publishing Service
- Huntingdon Life Sciences (1995) PDN 2287 :L5178Y TK +/- mouse lymphoma mutation assay using the methodology recommended by the O.E.C.D (1984) (Project No. 96/ECT003/0032, 26 January, 1996), Suffolk, England, Huntingdon Life Sciences Ltd. (Unpublished report submitted by Infineum Australia Pty Ltd).
- NOHSC (1994) National Code of Practice for the Labelling of Workplace Substances [NOHSC:2012(1994)]. National Occupational Health and Safety Commission, Canberra, Australian Government Publishing Service.
- NOHSC (2003) National Code of Practice for the Preparation of Material Safety Data Sheets, 2nd edition [NOHSC:2011(2003)]. National Occupational Health and Safety Commission, Canberra, Australian Government Publishing Service.

NOHSC (2004) Approved Criteria for Classifying Hazardous Substances, 3rd edition [NOHSC:1008(2004)]. National Occupational Health and Safety Commission, Canberra, AusInfo.

- Pharmaco (1995) PDN 2278: Determination of the Physico-Chemical Properties (Study No., 95/ECT001/0614, 13 July 1995), Suffolk, England, Pharmaco LSR Limited (Unpublished report submitted by Infineum Australia Pty Ltd).
- RIVM (2006) General Fact Sheet. Prepared for the National Institute of Public Health and the Environment (RIVM) by Bremmer HJ, de Lodder P'hLCH & van Engelen JGM (RIVM report 320104002/2006). Bilthoven, The Netherlands.
- United Nations (2003) Globally Harmonised System of Classification and Labelling of Chemicals (GHS). United Nations Economic Commission for Europe (UN/ECE), New York and Geneva.
- University of Leeds (1995) Determination of Vapour Pressure by Balance Method (Study No., 95/0614, May 1995), Leeds, England, School of Chemistry, University of Leeds (Unpublished report submitted by Infineum Australia Pty Ltd).
- ZENECA (1995) Determination of Some Physico-Chemical Properties of PDN 2287 (Study No., 95/0614, 16 June 1995), Manchester, England, ZENECA Fire and Explosion Hazards Unit (Unpublished report submitted by Infineum Australia Pty Ltd).