File No: LTD/1400

May 2009

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

FULL PUBLIC REPORT

R507-2

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	4
1. APPLICANT AND NOTIFICATION DETAILS	4
2. IDENTITY OF CHEMICAL	4
3. COMPOSITION	
4. PHYSICAL AND CHEMICAL PROPERTIES	5
5. INTRODUCTION AND USE INFORMATION	6
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	
7.2. Environmental effects assessment	
7.3. Environmental risk assessment	
8. CONCLUSIONS AND REGULATORY OBLIGATIONS	
Hazard classification	
Human health risk assessment	
Environmental risk assessment	
Recommendations	
Regulatory Obligations	
APPENDIX A: PHYSICAL AND CHEMICAL PROPERTIES	
APPENDIX B: TOXICOLOGICAL INVESTIGATIONS	
B.1. Acute toxicity – oral	
2.2. 1.2000 00	
B.3. Acute toxicity – inhalation	
B.5. Irritation – eye	
B.6. Skin sensitisation – mouse local lymph node assay (LLNA)	
B.7. Repeat dose toxicity	
B.8. Genotoxicity – bacteria	
B.9. Genotoxicity – in vitro	
APPENDIX C: ENVIRONMENTAL FATE AND ECOTOXICOLOGICAL INVESTIGATIONS	
C.1. Environmental Fate	
C.1.1. Ready biodegradability	
C.2. Ecotoxicological Investigations	
C.2.1. Acute toxicity to fish	
C.2.2. Acute toxicity to aquatic invertebrates	
C.2.3. Algal growth inhibition test	
C.2.4. Inhibition of microbial activity	
Bibliography	

FULL PUBLIC REPORT

R507-2

1. APPLICANT AND NOTIFICATION DETAILS

APPLICANT(S)
DIC Australia Pty Ltd (ABN 12 000 079 550)
42 Sunmore Close
HEATHERTON VIC 3202

NOTIFICATION CATEGORY

Limited-small volume: Chemical other than polymer (1 tonne or less per year).

EXEMPT INFORMATION (SECTION 75 OF THE ACT)

Data items and details claimed exempt from publication:

Chemical name, Other names, CAS number, Molecular and structural formula, Purity, Impurities, Additives, Import volume, Confidential details of use, Identity of manufacturer.

Variation of Data Requirements (Section 24 of the Act)
Variation to the schedule of data requirements is claimed as follows:
Partition coefficient, Hydrolysis as a function of pH, Dissociation constant.

PREVIOUS NOTIFICATION IN AUSTRALIA BY APPLICANT(S) None

NOTIFICATION IN OTHER COUNTRIES Belgium (2008)

2. IDENTITY OF CHEMICAL

MARKETING NAME(S)

R507-2

SYMULER Red 3120 (Red pigment containing < 20% notified chemical).

MOLECULAR WEIGHT

>500 Da

ANALYTICAL DATA

Reference NMR, IR and UV spectra were provided.

3. COMPOSITION

Degree of Purity > 90%

4. PHYSICAL AND CHEMICAL PROPERTIES

Appearance at 20°C and 101.3 kPa: Red powder.

Property	Value	Data Source/Justification
Melting Point	> 400°C	Measured
Density	$1790 \text{ kg/m}^3 \text{ at } 20^{\circ}\text{C}$	Measured
Vapour Pressure	$< 1.33 \text{ x } 10^{-11} \text{ kPa at } 20^{\circ}\text{C}$	Measured
Water Solubility	< 0.07 mg/L at 20 °C	Measured. The solubility of the
		notified chemical was below the
		detection limit.
Hydrolysis as a Function of pH	Not determined	Test not performed due to the low
		water solubility. The notified
		chemical is not expected to
		hydrolyse given no hydrolysable
		functional groups exist in the
		molecule.
Partition Coefficient	Not determined	Test was not possible since the
(n-octanol/water)		notified chemical is a salt and is
		ionisable in the environmental pH
		range of 4-9. Estimation by
		calculating the quotient of the n-
		octanol solubility and the water
		solubility was also not possible due
		to lack of detection in both water and
4.1 (* /D (*	1 17 (1.22	n-octanol.
Adsorption/Desorption	$\log K_{oc} < 1.32$	Estimated by using HPLC. The result
		indicates a low absorption of the notified chemical to the organic
		carbon in soil from water.
Dissociation Constant	Not Measured	The test was not performed due to
Dissociation Constant	1vot Wedsured	the low water solubility of < 0.07
		mg/L. The notified chemical contains
		functional groups that would be
		dissociated in the environmental pH
		range of $4 - 9$, however, the low
		water solubility prohibits the
		possible dissociation.
Particle Size	Inhalable fraction (<100 µm): 100%	Measured
	Respirable fraction (<10 µm): 67.7%	
	$MMAD* = 5.171 \mu m$	
Flash Point	Not determined.	Not applicable, notified chemical is a
		solid.
Flammability	Not highly flammable.	Measured
Autoignition Temperature	326°C	Measured
Explosive Properties	Not explosive.	Measured
Oxidising Properties	Not oxidising	Estimated based on chemical
		structure.

^{*} MMAD = Mass Median Aerodynamic Diameter

DISCUSSION OF PROPERTIES

The notified chemical has a low vapour pressure and low water solubility. All of the notified chemical is inspirable and could be inhaled into the upper respiratory tract, and a large majority (67.7%) is of small enough particle size ($<10 \mu m$) to reach the lower respiratory tract

For full details of tests on physical and chemical properties, please refer to Appendix A.

Reactivity

Based on the chemical structure and experience in use, the notified chemical is predicted to be stable under normal conditions. It is not flammable, explosive or expected to be oxidising.

5. INTRODUCTION AND USE INFORMATION

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

The notified chemical will be imported into Australia:

- 1) as a component (up to 20%) of pigments; and
- 2) as a component (up to 2%) of formulated printing inks.

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

Year	1	2	3	4	5
Tonnes	< 1	< 1	< 1	< 1	< 1

PORT OF ENTRY

Sydney and Melbourne.

TRANSPORTATION AND PACKAGING

- 1) Pigments containing the notified chemical will be transported in 3-ply kraft paper bags with a laminated liner (10 kg), by truck.
- 2) Inks containing the notified chemical will be transported in cans and drums (18 L and 200 L, respectively), by truck.

Use

The notified chemical is an additive for pigments and will be used in printing inks.

OPERATION DESCRIPTION

Ink formulation

A typical batch size for ink formulation will be 1 tonne, which will be processed over 0.3 days. The imported pigment containing the notified chemical (at up to 20%) will be weighed into a pre-mixing tank, along with varnishes and solvents. After the pre-mixing stage, the components will be passed through a bead-mill and may be filtered. Finished inks containing up to 2% of the notified chemical will then be manually filled into 18 L cans and/or 200 L drums.

Imported inks containing the notified chemical (at up to 2%) will be used without reformulation.

Use of printing inks

The ink containing the notified chemical (at up to 2%) will be drawn automatically into the printing machine from the drum or can by a pipe. The printing operation will be completely automated and largely enclosed.

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)
Printing ink manufacturers			
Pre-mixing	2	0.25	12
Charging and filling containers	2	2	12
Printer operators	2 per site	0.2	12

EXPOSURE DETAILS

Ink formulation

Workers who may experience the greatest exposure will be those handling the notified chemical at up to 20% concentration during weighing and transfer of the imported pigments to the pre-mixing vessel. As well as dermal and ocular exposure, exposure by the inhalation route by these workers is also possible given airborne dusts may be generated when handling the powdered pigments during weighing and addition to the mixer. These operations are expected to be carried out under LEV, which should reduce the exposure of workers from airborne dusts. Furthermore, workers are expected to wear protective masks while handling the powdered pigments.

Workers may experience dermal and/or accidental ocular exposure to the notified chemical at up to 2% during pre-mixing and operation of the beads mill, performing filtration operations, or during manual filling of cans/drums. Where transfer of the finished ink products to the packaging line takes place via a dedicated pipeline (automated filling of cans/drums), worker exposure to the ink containing the notified chemical is not anticipated.

Use of inks

Limited dermal and/or ocular exposures (to up to 2% concentration) may be possible during connection of the printing machine to the ink drums or cans, and during cleaning and maintenance of the printing equipment. Exposure during the printing operations is expected to be minimal given the operation is totally automated.

Exposure to dried inks

All users of inks containing the notified chemical are expected to make dermal contact with dry printed surfaces. However, once the ink is dried, exposure to the notified chemical is not expected, as the notified chemical will be trapped within the dried polymer matrix and is not expected to be bioavailable.

All ink manufacturing workers and printer operators are expected to wear personal protective equipment (PPE) such as overalls, safety glasses, gloves, protective masks and safety boots, and all operations are expected to be conducted under LEV.

6.1.2. Public exposure

The general public may make dermal contact with articles printed with the printing ink containing the notified chemical. However, once the ink has dried, the notified chemical will be trapped within the dried polymer matrix and is not expected to be bioavailable.

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	LD50 > 2000 mg/kg bw; low toxicity
Rat, acute dermal toxicity	LD50 > 2000 mg/kg bw; low toxicity
Rat, acute inhalation toxicity	LC50 > 3 mg/L/4 hour; low toxicity
Rabbit, skin irritation	non-irritating
Rabbit, eye irritation	slightly irritating
Mouse, skin sensitisation – Local lymph node assay	no evidence of sensitisation
Rat, repeat dose oral toxicity – 28 days.	NOAEL ≥ 1000 mg/kg bw/day
Mutagenicity – bacterial reverse mutation	non mutagenic
Genotoxicity - in vitro Mammalian Chromosome	non genotoxic
Aberration Test.	

Toxicokinetics

The notified chemical is practically insoluble in water therefore significant transfer across biological membranes is not anticipated. This is supported by the low toxicity observed in the acute oral, dermal and inhalation toxicity studies.

All of the notified chemical is inspirable and could be inhaled into the upper respiratory tract, and a large majority (67.7%) is of small enough particle size ($<10~\mu m$) to reach the lower respiratory tract (tracheobronchial and pulmonary regions). Larger particles of inhalable size ($<100~\mu m$) are expected to deposit in the nasopharyngeal region and cleared by coughing/sneezing. Due to the low water solubility of the notified chemical smaller particles lodging in the tracheobronchial region are likely to be cleared by the mucociliary mechanism. However, inhaled respirable particulates of the notified chemical lodging in the pulmonary region may not be readily cleared due to its lack of solubility. Hence, higher concentrations of exposure may be expected to result in increased impairment of clearance mechanisms.

Acute toxicity.

The notified chemical was found to be of low acute oral and dermal toxicity in studies conducted on rats (LD50 > 2,000 mg/kg bw). The notified chemical was also determined to be of low acute inhalation toxicity (LC50 > 3 mg/L) in a study where mice were exposed to the nose only for 4 hours to a solid aerosol (particulates) of the notified chemical. The maximum attainable concentration was 3 mg/L and the particulates had an average mass median aerodynamic diameter (MMAD) of $1.2~\mu m$.

Irritation and Sensitisation.

Slight irritation of the conjunctivae was observed in a study conducted on rabbits; however the irritations were resolved in all treated animals within 48 hours. These irritations were not severe enough to warrant hazard classification. The notified chemical was found to be non-irritating to the skin based on no evidence of erythema or oedema in a study conducted on rabbits.

The notified chemical was not a skin sensitiser when tested up to a concentration of 25% in a mouse local lymph node assay. Therefore, the notified chemical is unlikely to cause skin sensitisation in exposed humans.

Repeat dose toxicity

The NOAEL in a 28-day oral repeat dose study in rats was determined to be > 1000 mg/kg bw/day based on the absence of any toxicological significant effects observed at the highest dose level of 1000 mg/kg bw/day.

Mutagenicity.

Azo dyes are a concern for their potential induction of mutagenicity and carcinogenicity. The azo linkage is the most labile portion of an azo dye molecule, and it is readily enzymatically metabolised in mammals, including man (SCCNFP, 2002). Liver azo reductase enzymes reductively cleave the molecule into component amines. Some metabolism may also occur in the cells of the bladder wall, and during percutaneous absorption. Anaerobic intestinal bacteria are also capable of reductive cleavage of the azo linkage.

The aromatic amines that arise from the azo reduction of azo dyes are thought to be activated through their *N*-oxidation by cytochrome P450 isozymes (SCCNFP, 2002). These *N*-hydroxylarylamines may be further

glucuronated (activated) or acetylated (inactivated), which may influence their mutagenicity (Bartsch, 1981). Under acidic pH, they form reactive nitrenium ions that can alkylate bases in DNA, particularly the nucleophilic centres in guanine. This mechanism is thought to contribute to the carcinogenicity of many azo dyes.

The notified chemical is not expected to be reductively cleaved to release any of the restricted aromatic amines specified in either the Appendix to EC Directive 76/769/EEC (EC, 2004) or the annexes of EU SCCNFP/0495/01 (SCCNFP, 2002). However, the notified chemical can be broken by azo reduction into arylamine species, although these are unlikely to be mutagenic.

In addition, azo dyes are renowned for their content of impurities, particularly for the presence of component arylamines (SCCNFP, 2002; Øllgaard *et al* 1998). Such impurities are thought to contribute to their carcinogenicity, as these species may be more readily absorbed, and activated as carcinogens. The notified chemical contains a number of impurities. The impurities have been identified to be mainly isomers of the notified chemical. As such, these impurities are unlikely to contribute to carcinogenicity of the notified chemical. However, there are a small percentage of 4 unidentified impurities that may be free amine species. Free amines may exhibit a higher risk of toxicity as they are likely to be more readily absorbed across the skin.

The notifier supplied test results showing that the notified chemical was found to be not mutagenic in bacteria (under the conditions of the Ames test used), and did not induce chromosomal aberrations in mammalian cells *in vitro*. Furthermore, the notifier also supplied test results showing that the notified chemical was found to be not mutagenic using the modified Ames test for azo dyes (Prival and Mitchell, 1982). The Prival and Mitchell modified Ames test utilises a reductive pre-incubation step (during which the azo dye is reduced to amine species) before the test is carried out. This modified test is thought to yield a greater detection of mutagenic azo dyes as it is recognised that the standard procedure is not sufficiently sensitive for these chemicals, likely due to their complex metabolism *in vivo* (Brown and DeVito, 1993, referenced in Øllgaard *et al* 1998).

Overall, on the basis of weight of evidence the notified chemical is not expected to be genotoxic.

Health hazard classification

Based on the available data the notified chemical is not 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

The notified chemical has no identified hazards, and due to its lack of solubility is not expected to be significantly absorbed following occupational exposures. Therefore, the dermal and/or ocular exposure that may occur during most uses of the notified chemical is unlikely to pose a significant risk to the health of workers. Although slight eye irritation is possible based on a study on rabbits, the risk is considered low based on the proposed use of PPE.

Repeated inhalation of airborne dusts of the notified chemical, or inhalation of high airborne concentrations, may present some risk of lung overloading effects. This scenario may be possible during the formulation of inks from the imported powdered pigments, where inhalation exposure to airborne particulates of the notified chemical may occur. The Australian recommended exposure standard for nuisance dust is 10 mg/m³ [NOHSC 3008:(1995)], but the American Conference of Governmental Industrial Hygienists (ACGIH) recommends an exposure limit of 3 mg/m³ for "respirable (insoluble) particulates (not otherwise regulated)" (ACGIH, 2006). An exposure limit of 1.5 mg/m³ is recommended on the MSDS provided by the notifier for respirable dust for the notified chemical.

Given the proposed use of dust masks and LEV while handling the imported powdered pigments and low acute inhalation toxicity observed in a study on mice, the risk to the health of workers by the inhalation route is not considered unacceptable.

The risk associated with the use of inks is expected to be low, based on the low hazard that is expected for the concentrations present in these formulations. In addition, the risk to these workers is further reduced through the expected use of PPE.

Worker exposure to dried inks is unlikely to result in exposure to the notified chemical, so the risk presented by the notified chemical in this scenario is expected to be negligible.

6.3.2. Public health

Given the public will not be exposed to the notified chemical in a form that is likely to be bioavailable, the risk to the health of the public is not considered unacceptable.

7. ENVIRONMENTAL IMPLICATIONS

7.1. Environmental Exposure & Fate Assessment

7.1.1 Environmental Exposure

RELEASE OF CHEMICAL AT SITE

The notified chemical will be imported to Australia in paper bags for further reformulation.

In the formulation process, it is possible that a small quantity of pigment containing the notified chemical is scattered when it is transferred to pre-mixing tank from paper bags. However the use of local ventilation equipment will keep the release low at this level of supply. The equipment involved will be cleaned by washing with organic solvents. Releases from spills, residues in paper bags and cleaning of equipment are estimated to be less than 0.5% of the imported volume.

RELEASE OF CHEMICAL FROM USE

No significant release is expected from the printing process of the ink containing the notified chemical as the printing is done automatically and the chemical will be covered by resin after being printed to the substrate (e.g. paper, film). Equipment cleaning will be done by washing with organic solvents. Wastes from residues in containers and from rinsings of the printing equipment are estimated to be up to 0.7% of the imported volume.

RELEASE OF CHEMICAL FROM DISPOSAL

Any releases occurring from the reformulation and application will be sent to landfill. The waste organic solvents used for equipment cleaning will be collected by authorized contractors for further re-use, and the solid sediments containing the notified chemical will be separated out and sent to landfill.

7.1.2 Environmental fate

The notified chemical is not considered readily biodegradable according to the provided environmental fate study. It is not expected to have bioaccumulation potential based on its extremely low water solubility. For the details of the environmental fate studies please refer to Appendix C.

In addition to the releases occurred during reformulation and application, most of the notified chemical will share the fate of the substrates to which the ink is applied via printing. Some may be directly sent to landfill, and the majority may undergo waste paper recycling process. During paper recycling, most of the associated notified chemical will either precipitate out from the effluent water due to the low water solubility or be separated out by flocculation, and will finally be sent to landfill.

In landfill, the notified chemical will be slowly degraded via biotic and abiotic pathways to form small molecules of water, salts and oxides of carbon and nitrogen.

7.1.3 Predicted Environmental Concentration (PEC)

The calculation of PEC is not necessary since no significant release of the notified chemical to the aquatic environment is expected based on the reported use pattern of the notified chemical.

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	LL50 > 100 mg/L	Not toxic to fish up to the limit of
		solubility
Daphnia Toxicity	EL50 > 100 mg/L	Not toxic to daphnia up to the limit of
		solubility
Algal Toxicity	EC50 > 0.08 mg/L	Not toxic to algae up to the limit of
		solubility
Inhibition of Bacterial Respiration	EC50 > 100 mg/L	Not toxic to sludge micro-organisms

The notified chemical is not toxic to the aquatic life up to the limit of the solubility.

7.2.1 Predicted No-Effect Concentration

The PNEC has not been calculated since no significant release of the notified chemical to the environment is expected based on the reported use pattern.

7.3. Environmental risk assessment

The Risk Quotient (PEC/PNEC) has not been calculated since no significant release of the notified chemical to the environment is expected based on the reported use pattern.

The notified chemical is not considered to pose an unacceptable risk to the aquatic ecosystem based on its reported use pattern and structural features.

8. CONCLUSIONS AND REGULATORY OBLIGATIONS

Hazard classification

Based on the available data the notified chemical is not classified as hazardous under the *Approved Criteria for Classifying Hazardous Substances* [NOHSC:1008(2004)].

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 reported use pattern, the notified chemical is not considered to pose a risk to the environment.

Recommendations

CONTROL MEASURES

Occupational Health and Safety

- Employers should implement the following engineering controls to minimise occupational exposure to the notified chemical as introduced in the powdered pigment:
 - Local exhaust ventilation wherever weighing and addition to mixers occurs

• Employers should implement the following safe work practices to minimise occupational exposure during handling of the notified chemical as introduced in the powdered pigment:

- Avoid the formation of airborne dusts
- The level of atmospheric dust should be maintained as low as possible. The Australian recommended exposure standard for nuisance dust is 10 mg/m³ [NOHSC 3008:(1995)]. However, the ACGIH exposure standard for atmospheric dust is 3 mg/m³.
- Employers should ensure that the following personal protective equipment is used by workers to minimise occupational exposure to the notified chemical as introduced in the powdered pigment:
 - Dust mask sufficient for respirable particulates (where high airborne concentrations occur)

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.
- 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 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
 - the importation volume exceeds one tonne per annum notified chemical;

or

- (2) Under Section 64(2) of the Act; if
 - the function or use of the chemical has changed from as an additive for pigments used in printing inks, or is likely to change significantly;
 - the amount of chemical being introduced has increased from one tonne per annum, or is likely to increase, significantly;
 - 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 the notified chemical and products containing the notified chemical provided by the notifier were reviewed by NICNAS. The accuracy of the information on the MSDS remains the responsibility of the applicant.

APPENDIX A: PHYSICAL AND CHEMICAL PROPERTIES

Melting Point > 400°C

Method OECD TG 102 Melting Point

Remarks No melting was observed within the measuring range of the experiment (up to 400°C).

An endothermic peak was observed during the Differential Scanning Calorimetry experiment, but this was considered to be due to the evaporation of water of

crystallisation.

Test Facility NOTOX (2008a)

Density $1790 \text{ kg/m}^3 \text{ at } 20^{\circ}\text{C}$

Method OECD TG 109 Density of Liquids and Solids.

Remarks Gas comparison pycnometer method.

Test Facility NOTOX (2008a)

Vapour Pressure $< 1.33 \times 10^{-11} \text{ kPa at } 20^{\circ}\text{C}$

Method OECD TG 104: Vapour Pressure.

EEC directive 92/69 EEC, A, Part A.4: Vapour Pressure.

vapour pressure. The validity of the method was verified using a suspension of hexachlorobenzene in chloroform as a reference substance. Temperature program was selected and carried out at 200-240°C for the measurement, since the compound was

found not molten or boiled at a temperature below 400°C.

The weight loss of the notified chemical at 210° C was lower than that of benzo(ghi)perylene (vapour pressure is 1.33×10^{-8} Pa at 20° C) at the same temperature. From this, it was concluded that the vapour pressure of the notified chemical is $< 1.33 \times 10^{-8}$

10⁻¹¹ kPa.

Test Facility NOTOX (2008a)

Water Solubility < 0.07 mg/L at 20°C

Method OECD TG 105: Water Solubility.

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

Remarks Column Elution Method was chosen for the main test after a preliminary test. Samples

were taken for analysis at flow rates of 12 mL/hour and 24 mL/hour. HPLC-UV was used

for the determination of concentrations.

n-Hexane was used as a solvent to prepare the carrier material. An experiment was also performed using a column filled with blank carrier material with the identical procedure

except for the loading of the notified chemical.

After completion of the main study, test substance was detected in the column material.

No undissolved particles were detected in the elute samples from the main test using Tyndall effect (light scattering). No test substance was detected in the samples from the blank column. The limit of detection (LOD) in the end solution was determined to be

0.07 mg/L.

No notified chemical was detected in any of the aqueous fractions collected at both flow rates of 12 and 24 mL/h, indicating that the solubility of the notified chemical in water is

< 0.07 mg/L at $19.9 \pm 0.6^{\circ}\text{C}$ and pH of 7.85 - 7.87.

Test Facility NOTOX (2008a)

Adsorption/Desorption $\log K_{oc} < 1.32$

- screening test

Method OECD TG 121: Estimation of the Adsorption Coefficient (Koc) on Soil and on Sewage

Sludge using High Performance Liquid Chromatography (HPLC);

EC directive 2001/59 EC, C.19: Estimation of the Adsorption Coefficient (Koc) on Soil

and on Sewage Sludge using High Performance Liquid Chromatography (HPLC).

Remarks

The test was conducted at a column temperature of 35°C.

Since it was not possible to elute the test substance from the column at neutral pH, a mobile phase consisting of 55/45 (v/v) methanol/citric acid buffer pH 6.0 was used.

In the chromatogram of the test substance solution, one test substance peak was observed at both a wavelength of 210 nm and the test substance specific wavelength of 516 nm. The test substance eluted before the reference substance phenol (with a log Koc of 1.32),

indicating that the log K_{OC} for the notified chemical is < 1.32.

Test Facility NOTOX (2008a)

Particle Size

Method

OECD TG 110 Particle Size Distribution/Fibre Length and Diameter Distributions.

Range (μm)	Mass (%)
< 100	100
< 10	67.7

Remarks

Dispersant: Acetone. Particle size measured using the Malvern Mastersizer 2000 laser

Diffraction Analyser.

Under microscopic observation the particle size range was approximately 3-82 μ m, and under 400x magnification was observed to be made up of agglomerated particles. In the laser diffraction analysis the particle range was found to be 0.2 μ m to 100 μ m.

Test Facility

Chilworth (2007)

Flammability

Not highly flammable.

Method

EC Directive 92/69/EEC A.10 Flammability (Solids).

Remarks

The flame of a gas burner could ignite the test substance pile. The test substance burned with a yellow flame, developed smoke and turned into a grey/black ash residue. After removal of the ignition source, propagation of combustion by smouldering was observed. The burning time over a distance of 200 mm was 34 minutes and 19 seconds.

As no burning with flame or smouldering over 200 mm within 4 minutes was observed, the notified chemical is considered not highly flammable.

Test Facility

NOTOX (2008a)

Autoignition Temperature

326°C

Method

EC Directive 92/69/EEC A.16 Relative Self-Ignition Temperature for Solids.

Remarks

After the test, the sample cube contained a small amount of grey/black, charred remains.

Test Facility NOTOX (2008)

Explosive Properties

Not explosive.

Method

EC Directive 92/69/EEC A.14 Explosive Properties.

Remarks

Thermal sensitivity: None of the six sheet steel tubes showed a deformation or had burst

into fragments after exposure to intense heat for 5 minutes.

Mechanical sensitivity with respect to shock: None of the six cylinders had burst open spontaneously when a 10 kg mass had dropped from 0.4 m height.

Mechanical sensitivity with respect to friction: No fire, smoke, crepitation or other (traces of) vigorous reactions were observed in each of the six friction tests (friction being a porcelain peg (loaded to 360 N) and a porcelain plate).

Test Facility NOTOX (2008a)

Oxidizing Properties Not oxidising.

Method EC Directive 92/69/EEC A.17 Oxidizing Properties (Solids).

Remarks Based on the chemical structure, the result of any testing for oxidising properties was

predicted to be negative.

Test Facility NOTOX (2008a)

APPENDIX B: TOXICOLOGICAL INVESTIGATIONS

B.1. Acute toxicity – oral

Notified chemical TEST SUBSTANCE

METHOD OECD TG 423 Acute Oral Toxicity - Acute Toxic Class Method.

Species/Strain Rat/Wistar Crl:WI (Han) Vehicle Propylene glycol

Remarks - Method No significant protocol deviations.

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
1	3F	2000	0
2	3F	2000	0

LD50 > 2000 mg/kg bw

Signs of Toxicity Hunched posture and/or uncoordinated movements were noted in all

animals on Day 1.

In the first set of animals, red staining of the back was observed on Day 1 and red faeces were observed between Days 2 and 4. These findings were considered to be related to staining properties of the test substance and to be of no toxicological significance.

The body weight gain shown by the animals over the study period was

considered to be normal.

No treatment related effects observed. Effects in Organs Remarks - Results No deaths occurred during the 14-day study.

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

TEST FACILITY NOTOX (2008b)

Acute toxicity - dermal

TEST SUBSTANCE Notified chemical

METHOD OECD TG 402 Acute Dermal Toxicity.

Species/Strain Rat/Wistar Crl:WI (Han) Vehicle Propylene glycol

Type of dressing Occlusive

Remarks - Method No significant protocol deviations.

RESULTS

Group	Number and Sex of Animals	Dose mg/kg bw	Mortality
1	5M	2000	0
2	5F	2000	0

LD50 > 2000 mg/kg bw

Signs of Toxicity - Local Scales and/or scabs were observed in the treated skin area of the majority

of females. Red staining of the treated skin area and/or other body parts of the animals was observed and was considered to be related to staining

properties of the test substance.

Signs of Toxicity - Systemic Hunched posture, piloerection and/or chromodacryorrhoea were noted

among both males and females. In addition, lethargy, flat posture, uncoordinated movements, quick breathing, shallow respiration, ptosis and/or hypothermia were noted in all males. The animals had recovered from the symptoms between Days 2 and 3. Based on their mild nature and short duration, these symptoms were considered to be of no toxicological

relevance.

Effects in Organs At macroscopic post mortem examination, isolated grey/white foci,

enlargement and dark red discolouration were found in the papillary process in the liver of one male. No abnormalities were observed in the

other animals.

Remarks - Results The changes noted in body weight gain in males and females were within

the range expected.

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

TEST FACILITY NOTOX (2008c)

B.3. Acute toxicity – inhalation

TEST SUBSTANCE Notified chemical

METHOD OECD TG 403 Acute Inhalation Toxicity.

Species/Strain Rats/Wistar Crl:WI

Vehicle None

Method of Exposure Oro-nasal exposure.

Exposure Period 4 hours

Physical Form solid aerosol (particulate).

Particle Size The mean mass aerodynamic diameter (MMAD) and geometric standard

deviation (GSD) were determined twice. The MMAD was 1.2 µm and

1.0 µm respectively and the GSD was 2.4 and 3.3 respectively.

Remarks - Method Limit Test. No significant protocol deviations.

RESULTS

Group	Number and Sex of Animals	Concer mg	tration g/L	Mortality
		Nominal	Actual	
1	5F/5M	14.9	3.0	0/10

LC50 > 3 mg/L/4 hours

Signs of Toxicity No mortalities and no signs of systemic toxicity were observed.

Effects in Organs Dark red discolouration of the caecum in one male and two females and

reddish discolouration of the tail in all animals.

Remarks - Results Slight body weight loss was shown by the males between Days 1 and 8.

This body weight loss was considered minor based on the absence of any

corroborative findings in these animals.

Red staining of the fur due to disposition of test substance on the snout of the animals during exposure was noted in all animals throughout the entire observation period. Red faeces were noted in all animals from Day 2 to Day 5. This finding is considered to be due to grooming of the fur and subsequent ingestion of the test substance.

An average maximum attainable exposure concentration of 3.0 mg/L was attained instead of the target concentration of 5 mg/L.

Based on the maximum attainable concentration in air, the minor,

temporary decrease in body weight, the absence of mortality and signs of

toxicity, the notified chemical is considered to be of low toxicity.

CONCLUSION The notified chemical is of low toxicity via inhalation.

TEST FACILITY NOTOX (2008d)

B.4. Irritation – skin

TEST SUBSTANCE Notified chemical

METHOD OECD TG 404 Acute Dermal Irritation/Corrosion.

Species/Strain Rabbit/New Zealand White

Number of Animals 3 Males

Vehicle 50% ethanol in water

Observation Period 72 hours
Type of Dressing Semi-occlusive.

Remarks - Method Red staining of the skin prevented scoring for erythema at 1, 24 and 48

hours after exposure.

RESULTS

Remarks - Results There was no evidence of a corrosive effect on the skin.

No oedema was observed throughout the observation period. No erythema was noted at 72 hours after exposure. Given these results, it was considered by the study authors that no severe erythema was present during the first 48

hours after exposure.

CONCLUSION The notified chemical is non-irritating to the skin.

TEST FACILITY NOTOX (2008e)

B.5. Irritation – eye

TEST SUBSTANCE Notified chemical

METHOD OECD TG 405 Acute Eye Irritation/Corrosion.

Species/Strain Rabbit/New Zealand White

Number of Animals 3 Males Observation Period 72 hours

Remarks - Method No significant protocol deviations.

RESULTS

			Maximum Value	Maximum Duration of Any Effect	Maximum Value at End of Observation Period
1	2	3			
0.3	0.3	0.3	1	< 48 hrs	0
0	0	0	2	< 24 hrs	0
0	0	0	1	< 24 hrs	0
0	0	0	0	0	0
0	0	0	0	0	0
	1 0.3 0 0 0	Animal N 1 2 0.3 0.3 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0	Animal No. Value 1 2 3 0.3 0.3 0.3 1 0 0 0 2 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Animal No. Value Duration of Any Effect 1 2 3 0.3 0.3 0.3 1 < 48 hrs

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

Remarks - Results

Instillation of the test substance resulted in irritation of the conjunctivae, which consisted of redness, chemosis and discharge. The irritation had

completely resolved within 48 hours.

No iridial irritation or corneal opacity were observed.

Remnants of the test substance were present in the eye on Day 1 and on the outside of the eyelids during the observation period. Red staining of the fur on the head and paws, caused by the test substance, was noted throughout the observation period.

CONCLUSION The notified chemical is slightly irritating to the eye.

TEST FACILITY NOTOX (2008f)

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 strain

Vehicle DMF

Remarks - Method No significant protocol deviations. The highest concentration (25%) was

chosen as this was the highest that could be prepared homogeneously.

RESULTS

Concentration (% w/w)	Proliferative response (DPM/lymph node)	Stimulation Index (Test/Control Ratio)
Test Substance	, , , , , , , , , , , , , , , , , , , ,	,
0 (vehicle control)	410	1.0
5	609	1.5
10	433	1.1
25	630	1.5
Positive Control ¹		
0 (vehicle control ²)	462	1.0
5	445	1.0
10	930	2.0
25	462	5.7

¹Hexylcinnamaldehyde

Remarks - Results Red staining by the test substance prevented scoring for erythema. No

oedema was observed in any of the animals examined.

CONCLUSION There was no evidence of induction of a lymphocyte proliferative

response indicative of skin sensitisation to the notified chemical. The positive control induced an appropriate response, confirming the validity

of the test system.

TEST FACILITY NOTOX (2008g)

B.7. Repeat dose toxicity

TEST SUBSTANCE Notified chemical

METHOD OECD TG 407 Repeated Dose 28-day Oral Toxicity Study in Rodents.

Species/Strain Rat/ Wistar Crl:WI(Han)

Route of Administration Oral – gavage

²Acetone:Olive oil (4:1)

Exposure Information Total exposure days: 28 days

Dose regimen: 7 days per week

Vehicle Propylene glycol

Remarks - Method No significant protocol deviations other than there was no recovery

period.

RESULTS

Group	Number and Sex of Animals	Dose mg/kg bw/day	Mortality
control	5F/5M	0	0
low dose	5F/5M	50	0
mid dose	5F/5M	150	0
high dose	5F/5M	1000	0

Mortality and Time to Death

No mortalities were observed.

Clinical Observations

There were no toxicological significant changes observed in functional performance, food consumption and body weight gains. Red faeces were noted among all dose groups.

Incidental findings that were noted included rales, chromodacryorrhea and a dark red eye. These were considered of no toxicological significance based on these findings being occasionally noted in rats of this age and strain under previous studies.

Laboratory Findings - Clinical Chemistry, Haematology

Clinical Chemistry

No toxicologically relevant changes.

All statistically significant changes were considered to be of no toxicological significance as they occurred in the absence of a treatment related distribution and were of a very slight nature (i.e. remained within the range considered normal for rats of this age and strain). These changes included lower inorganic phosphate levels in males at 50 mg/kg bw/day, while in females at 1000 mg/kg bw/day these changes consisted of higher total bilirubin and calcium levels and lower chloride levels.

Haematology

Statistically significant higher red blood cell and relative basophil counts in females at 1000 mg/kg bw/day were considered to be of no toxicological significance as these changes occurred in the absence of supportive morphological or haematological changes.

Effects in Organs

Reddish contents of the gastro-intestinal tract were noted in 1/5 males at 50 mg/kg bw/day, 3/5 males and females at 150 mg/kg bw/day (one additional male showing reddish contents of the stomach only) and in all animals at 1000 mg/kg bw/day.

No toxicologically significant changes were noted in organ weights.

Remarks – Results

The red faeces noted among all groups treated with the test substance was confirmed by a dose related incidence of reddish contents of the gastro-intestinal tract/stomach. No histopathological correlates in the gastro-intestinal tract were noted. These findings were considered to be due to passive staining properties of the test substance (a red powder) and to be of no toxicological significance.

CONCLUSION

The No Observed (Adverse) Effect Level (NO(A)EL) was established as > 1000 mg/kg bw/day in this study, based on no adverse effects observed at the highest dose level tested.

TEST FACILITY NOTOX (2008h)

B.8. Genotoxicity – bacteria

TEST SUBSTANCE

METHOD OECD TG 471 Bacterial Reverse Mutation Test.

Test 1 - Plate incorporation procedure Test 2 - Pre-incubation procedure

Species/Strain S. typhimurium: TA1535, TA1537, TA98, TA100

E. coli: WP2uvrA

Metabolic Activation System Plate Assay (Test 1): Rat liver S9-mix induced by phenobarbital/β-

naphthoflavone.

Pre-incubation Assay (Test 2): uninduced male Golden Syrian Hamster

liver S9-mix with flavin mononucleotide.

Concentration Range in a) With metabolic activation: $10-1000 \mu g/plate$ Main Test b) Without metabolic activation: $10-1000 \mu g/plate$

Vehicle DMSO

Remarks - Method The pre-incubation procedure incorporated the Prival and Mitchell

modification for azo dyes (Prival and Mitchell, 1982).

RESULTS

Metabolic	Test Substance Concentration (µg/plate) Resulting in:				
Activation	Cytotoxicity in Preliminary Test	Cytotoxicity in Main Test	Precipitation	Genotoxic Effect	
Absent	> 5000				
Test 1		> 1000	1000	negative	
Test 2		> 1000	333*	negative	
Present	> 5000				
Test 1		> 1000	1000	negative	
Test 2		> 1000	1000	negative	

^{*} Only slight precipitation was observed at 333 µg/plate.

Remarks - Results No increase in the number of revertants was observed under all

conditions tested with or without metabolic activation in both the plate

and pre-incubation procedure.

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

of the standard Ames test and modified Prival and Mitchell method for

azo dyes.

TEST FACILITY NOTOX (2008i)

B.9. Genotoxicity – in vitro

TEST SUBSTANCE Notified chemical

METHOD OECD TG 473 In vitro Mammalian Chromosome Aberration Test.

Species/Strain Chinese hamster

Cell Type/Cell Line Chinese hamster lung fibroblasts/(CHL/IU) cells

Metabolic Activation System Rat liver S9-mix induced with phenobarbital/5,6-benzoflavone

Vehicle 5 w/v% carboxymethyl cellulose sodium salt (CMC) in distilled water

Remarks - Method No significant protocol deviations

MetabolicTest Substance Concentration (μg/mL)ExposureHarvestActivationPeriodTime

Absent

Test 1	625, 1250*, 2500*, 5000*	6 hr	24 hr
Test 2	78.1, 156, 313*, 625*, 1250*, 5000	24 hr	24 hr
Present Test 1	625, 1250*, 2500*, 5000*	6 hr	24 hr

^{*}Cultures selected for metaphase analysis.

RESULTS

Metabolic	Tes	g in:		
Activation	Cytotoxicity in Preliminary Test	Cytotoxicity in Main Test	Precipitation	Genotoxic Effect
Absent	·			
Test 1	> 5000	> 5000	625	negative
Test 2	> 1250	1250	78.1	negative
Present				-
Test 1	> 5000	> 5000	625	negative

Remarks - Results Precipitation was observed at all doses.

The frequencies of cells with structural aberration and numerical aberration (polyploid) cells showed less than 5% at all doses of the test substance in the short-term treatments with and without S9 mix and 24 hours continuous treatment.

The validity of the results was confirmed from the results of the negative and positive controls.

CONCLUSION The notified chemical was not clastogenic to Chinese hamster lung

fibroblasts

treated in vitro under the conditions of the test.

TEST FACILITY Chemicals Evaluation and Research Institute (2008)

APPENDIX C: ENVIRONMENTAL FATE AND ECOTOXICOLOGICAL INVESTIGATIONS

C.1. Environmental Fate

C.1.1. Ready biodegradability

TEST SUBSTANCE Notified Chemical

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

EC 92/69/EEC, C.4-C: Carbon dioxide (CO2) evolution test (Modified

Sturm Test);

ISO Standard 9439 "Water Quality - Evaluation of ultimate aerobic biodegradability of organic compounds in aqueous medium - carbon

dioxide evolution test (1999).

Inoculum Activated sludge

Exposure Period 28 days Auxiliary Solvent None

Analytical Monitoring Titration was used to determine the amount of CO₂ produced during the

test.

Remarks - Method The test substance was tested at a nominal concentration of 26.5 mg/L in

duplicates, corresponding to 12 mg TOC/L, and at temperature of 21 – 22.1°C and pH of 7.8 – 7.8. To prepare the test solutions, weighed amounts of test substance were added to the test bottles (2 litres) containing medium with microbial organisms and mineral components. To this end. 10 mL of Milli-RO water was added to each weighing bottle

this end, 10 mL of Milli-RO water was added to each weighing bottle containing the test substance. After vigorous mixing (vortex) the resulting solution was added quantitatively to the test medium. The test solutions were continuously stirred during the test. Furthermore, the test medium was daily swirled around to ensure optimal contact between the test

substance and test medium.

In addition to the duplicate blank control tests containing only inoculum, a positive control (containing reference substance sodium acetate and inoculum) and toxicity control (containing test substance, reference

substance and inoculum) were carried out.

RESULTS

Test	Test substance		um acetate
Day	% Degradation	Day	% Degradation
5	1	5	32
14	3	14	76
29	6	29	86

reached after 29 days, indicating that the notified chemical is not readily

biodegradable.

CONCLUSION The notified chemical is not readily biodegradable.

Test Facility NOTOX (2008j)

C.2. Ecotoxicological Investigations

C.2.1. Acute toxicity to fish

TEST SUBSTANCE Notified Chemical

METHOD OECD TG 203: Fish, Acute Toxicity Test – static;

EC Directive 92/69/EEC C.1: Acute Toxicity for Fish – static;

ISO International Standard 7346-1: Water quality - Determination of the acute lethal toxicity of substances to a freshwater fish [Brachydanio rerio Hamilton-Buchanan (Teleostei, Cyprinidae)] - Part 1: Static method; Guidance document on aquatic toxicity testing of difficult substances and mixtures, OECD series on testing and assessment number 23, December

14, 2000.

Species Cyprinus carpio (Carp)

Exposure Period 96 hours Auxiliary Solvent None

Water Hardness 180 mg CaCO₃/L

Analytical Monitoring HPLC for determination of test contents.

Remarks – Method Filtrated water accommodation fractions (WAFs) were used as the test

solutions. The preparation of test solution started with loading rates of 100 mg/L followed by 5-6 minutes of ultrasonication, 3 days of magnetic stirring, and a filtration through a 0.45 μ m membrane filter. A solution of lower test concentration was prepared by ten-fold dilution of the filtrate with the test medium. All the final test solutions were clear and colourless.

Given the low water solubility of the test material, test was conducted directly without any preliminary test. The number of fish used in the tests was 7 for the control and the filtrate test, 3 for the diluted filtrate test. All tests were conducted at $22.1 - 22.8^{\circ}$ C and pH of 7.6 - 7.9.

Test concentrations were analyzed at 0, 24, and 96 hours.

Pentachlorophenol was used for the reference test at concentrations of 0.10, 0.22 and 0.46 mg/L to check the sensitivity of the test system.

RESULTS

Cor	ncentration mg/L	Number of Fish		Λ	Iortalii	<i>y</i>	
Nominal	Actual		1h	24h	48h	72h	96h
0	0	7	0	0	0	0	0
10	-	3	0	0	0	0	0
100	< 0.02 (detection limit)	7	0	0	0	0	0

LL50 > 100 mg/L at 96 hours. NOEL Limit of solubility at 96 hours.

Remarks – Results Neither mortality nor sub-lethal effect was observed in the study and the

reference tests.

HPLC analysis showed that the measured concentration was below the limit of detection, i.e. < 0.02 mg/L. The filter residue was identified as

the notified chemical.

CONCLUSION The notified chemical is not toxic up to the limit of solubility.

TEST FACILITY NOTOX (2008k)

C.2.2. Acute toxicity to aquatic invertebrates

TEST SUBSTANCE Notified Chemical

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

Reproduction Test - static.

EC Directive 92/69/EEC C.2: Acute Toxicity for Daphnia - static. ISO International Standard 6341: "Water quality - Determination of the inhibition of the mobility of Daphnia magna Straus - Acute toxicity test,

Third edition, 1996-04-01.

Guidance document on aquatic toxicity testing of difficult substances and mixtures, OECD series on testing and assessment number 23, December

14, 2000.

Species Daphnia magna

Exposure Period 48 hours Auxiliary Solvent None

Water Hardness 180 mg CaCO₃/L

Analytical Monitoring HPLC for determination of test contents

Remarks - Method WAFs were used for the test and prepared in the same way as that for the

fish test (filtrate and diluted filtrate). The final test solutions were all

clear and colourless.

Both the control test (without the notified chemical) and the filtrate test were conducted in 4 replicates, and the diluted filtrate test was conducted in duplicate, each of all the tests used 5 organisms. All tests were

conducted at $18-22^{\circ}C$ and pH of 7.7-7.9.

Potassium dichromate was used in the reference test at concentrations of 1.10, 0.18, 0.32, 0.56, 1.0 and 1.8 mg/L (and a blank control) to check

the sensitivity of the test system.

RESULTS

Con	centration mg/L	Number of D. magna	Number In	ımobilised
Nominal	Actual		24 h	48 h
0	0	20	0	0
10	-	10 (5*)	0	0
100	< 0.02 (detection limit)	20 (1*)	0	0

^{*} Number of daphnia observed trapped at the surface of the test solution. These organisms were reimmersed into the respective solution before recording of mortality.

LL50 > 100 mg/L at 48 hours LOEL 100 mg/L at 48 hours

Remarks - Results No mortality was observed in all the tests. A few daphnids were observed

trapped at the surface of the test solutions. This may be considered as sub-lethal effect, given the fact that test solutions were clear and colorless and therefore, no physical effects from undissolved particles would be

expected.

Given the concentration of the test material was below the detection limit, it is considered that the notified chemical is not toxic to invertebrates up

to the limit of its solubility.

CONCLUSION The notified chemical is not toxic to *Daphnia magna* up to the limit of

the solubility.

TEST FACILITY NOTOX (20081)

C.2.3. Algal growth inhibition test

TEST SUBSTANCE Notified Chemical

METHOD OECD TG 201: Alga, Growth Inhibition Test.

EC Directive 92/69/EEC C.3: Algal Inhibition Test.

ISO International Standard 8692: Water quality - Freshwater algal growth inhibition test with unicellular green algae, Second edition, 01 October

2004.

Guidance document on aquatic toxicity testing of difficult substances and mixtures, OECD series on testing and assessment number 23, December

14, 2000.

Species Pseudokirchneriella subcapitata

Exposure Period 48 hours, static
Concentration Range Nominal: 100 mg/L
Actual: 0.08 mg/L

Auxiliary Solvent None

Remarks - Method

Water Hardness 24 mg CaCO₃/L

Analytical Monitoring HPLC for determination of test contents

Based on a range-finding test, a limit test was conducted at a nominal concentration of 100 mg/L (filtrated WAF) with an initial algal cell density of 1×10^4 cells/mL and pH of 7.8. The WAFs used were prepared in the same way as that for the fish test (filtrate). The final test solutions were all clear and colourless. A blank control test without the test material was also conducted. Both groups of tests were conducted in 6

replicates plus an extra replicate for sampling purpose.

Analyses for actual exposure concentrations were performed after 24 and 48 hours of exposure.

A Reference control test (72-hours, including a blank test) was conducted using potassium dichromate at concentrations of 0.18, 0.32, 0.56, 1.0, 1.8 and 3.2 mg/L.

RESULTS

Biom	ass	Grov	vth
E_bC50	NOEC	E_rC50	NOEC
mg/L at 48 h	mg/L	mg/L at 48 h	mg/L
> 0.08	≥ 0.08	> 0.08	≥ 0.08

Remarks - Results

The 72-h E_rC50 for potassium dichromate was determined to be 1.0 mg/L with a 95% confidence interval of 0.70-1.5 mg/L, which was within the historical range of 0.82-2.3 mg/L. The 72-h E_bC50 for the reference substance was determined to be 0.43 mg/L with a 95% confidence interval of 0.32-0.57 mg/L. No historical record for this endpoint was available.

No reduction of growth rate or inhibition of yield was recorded in both the range-finding and the limit tests.

Decreasing of the concentration throughout the exposure test was detected, with the concentration of 0.180 mg/L at the start being decreased to 0.070 mg/L after 24 hours and further to ca. 0.036 mg/L after 48 hours. The average exposure concentration was calculated to correspond to 0.08 mg/L.

Considering the low water solubility, the notified chemical is considered not toxic to algae up to the limit of solubility.

CONCLUSION

The notified chemical is not toxic to algae up to the limit of solubility.

TEST FACILITY NOTOX (2008m)

C.2.4. Inhibition of microbial activity

TEST SUBSTANCE Notified Chemical

METHOD OECD TG 209: Activated Sludge, Respiration Inhibition Test.

EC Directive 88/302/EEC C.11: Biodegradation: Activated Sludge

Respiration Inhibition Test.

ISO Standard 8192, Water Quality - Test for inhibition of oxygen consumption by activated sludge for carbonaceous and ammonium

oxidation (2007).

Inoculum Micro-organisms in activated sludge (Municipal sewage treatment plant:

'Waterschap de Maaskant', 's-Hertogenbosch, the Netherlands)

Exposure Period 3 hours

Concentration Range 100 mg/L (nominal)

Remarks – Method The test was conducted in duplicate at a nominal loading rate of 100

mg/L and temperature of $18.1-18.5^{\circ}$ C and pH of 8.1-8.2. Given the low water solubility of the notified chemical, the test suspensions were prepared separately in Milli-RO water. Initial loading rates of 200 mg/L were stirred for 24 hours in the test bottles. Subsequently, synthetic sewage feed and sludge were added resulting in a loading rate of 100 mg/L. Optimal contact between the test substance and test medium was

ensured applying continuous aeration and stirring.

A reference control test was conducted using 3,5-dichlorophenol at

concentrations of 5.0, 12 and 30 mg/L.

RESULTS

IC50 > 100 mg/L NOEC 100 mg/L

Remarks – Results IC50 for the reference substance was determined to be 8.8 mg/L with a

95% confidence interval ranging between 0.3 – 296.3 mg/L.

No inhibition of respiration rate of the sludge was detected under the test

conditions.

CONCLUSION The notified chemical is not toxic to sludge micro-organisms.

TEST FACILITY NOTOX (2008n)

BIBLIOGRAPHY

- Bartsch H (1981) Metabolic activation of aromatic amines and azo dyes. IARC Sci Publ. (40):13-30.
- Brown MA and DeVito SC (1993). Predicting azo dye toxicity, *Critical Reviews in Environmental Science and Technology*, 23(3): 249-324.
- Chemicals Evaluation and Research Institute (2008) Chromosomal Aberration Test of R507-2 using Cultured Mammalian Cells (Study Code K06-1217, 24 January 2008). Hita Laboratory, Chemicals Evaluation and Research Institute, Japan. (Unpublished report provided by notifier).
- Chilworth (2007) Particle Size Analysis on a Sample of R507-2 (Chilworth Report No. GLP101076AR1V2/07, 20 December 2007). Chilworth Technology Ltd, Southampton, UK. (Unpublished report provided by notifier).
- EC (2004) EC Directive 76/769/EEC, Office for Official Publications of the European Communities (http://ec.europa.eu/enterprise/chemicals/legislation/markrestr/consolid_1976L0769_en.pdf). Last viewed 6th April 2009.
- 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.
- NOTOX (2008a) Determination of Physico-chemical Properties of R507-2 (Notox Project No. 486300, 24 April 2008). NOTOX B.V. The Netherlands. (Unpublished report provided by notifier).
- NOTOX (2008b) Assessment of Acute Oral Toxicity with R507-2 in the Rat (Acute Toxic Class Method) (Notox Project No. 486319, 3 March 2008). NOTOX B.V. The Netherlands. (Unpublished report provided by notifier).
- NOTOX (2008c) Assessment of Acute Dermal Toxicity with R507-2 in the Rat (Notox Project No. 486320, 19 May 2008). NOTOX B.V. The Netherlands. (Unpublished report provided by notifier).
- NOTOX (2008d) Assessment of Acute Inhalatory Toxicity with R507-2 in the Rat (Notox Project No. 487738, 22 May 2008). NOTOX B.V. The Netherlands. (Unpublished report provided by notifier).
- NOTOX (2008e) Primary Skin Irritation/Corrosion Study with R507-2 in the Rabbit (4-Hour Semi-occlusive Application) (Notox Project No. 486321, 3 March 2008). NOTOX B.V. The Netherlands. (Unpublished report provided by notifier).
- NOTOX (2008f) Acute Eye Irritation/Corrosion Study with R507-2 in the Rabbit (Notox Project No. 486322, 3 March 2008). NOTOX B.V. The Netherlands. (Unpublished report provided by notifier).
- NOTOX (2008g) Assessment of Contact Hypersensitivity to R507-2 in the Mouse (Local Lymph Node Assay) (Notox Project No. 486323, 26 March 2008). NOTOX B.V. The Netherlands. (Unpublished report provided by notifier).
- NOTOX (2008h) Repeated Dose 28-Day Oral Toxicity Study with R507-2 by Daily Gavage in the Rat. NOTOX B.V. The Netherlands (Notox Project No. 486324). (Unpublished report provided by notifier).
- NOTOX (2008i) Evaluation of the Mutagenic Activity of R507-2 in the *Salmonella Typhimurium* Reverse Mutation Assay and the *Escherichia Coli* Reverse Mutation Assay (with Independent Repeat) (Notox Project No. 486327, 8 May 2008). NOTOX B.V. The Netherlands. (Unpublished report provided by notifier).
- NOTOX (2008j) Determination of "Ready" Biodegradability: Carbon Dioxide (CO₂) Evolution Test (Modified Strum Test) of R507-2 (Notox Project No. 486328, 15 February 2008). NOTOX B.V. The Netherlands. (Unpublished report provided by notifier).
- NOTOX (2008k) 96-Hour Acute Toxicity Study in Carp with R507-2 (Static) (Notox Project No. 486329, 10 April 2008). NOTOX B.V. The Netherlands. (Unpublished report provided by notifier).

NOTOX (2008l) Acute Toxicity Study in *Daphnia Magna* with R507-2 (Static) (Notox Project No. 486330, 10 April 2008). NOTOX B.V. The Netherlands. (Unpublished report provided by notifier).

- NOTOX (2008m) Fresh Water Algal Growth Inhibition Test with R507-2 (Notox Project No. 486331, 10 April 2008). NOTOX B.V. The Netherlands. (Unpublished report provided by notifier).
- NOTOX (2008n) Activated Sludge Respiration Inhibition with R507-2 (Notox Project No. 486332, 9 July 2008). NOTOX B.V. The Netherlands. (Unpublished report provided by notifier).
- Øllgaard H, Frost L, Galster J and Hansen OC (1998). Survey of azo-colorants in Denmark: Consumption, use, health and environmental aspects. Danish Technological Institute, Environment, Danish Environmental Protection Agency.
- Prival MJ and Mitchell VD (1982) Analysis of a method for testing azo dyes for mutagenic activity in *Salmonella typhimurium* in the presence of flavin mononucleotide and hamster liver S9. *Mutat Res.* 97(2): 103-16.
- SCCNFP (2002) The Safety Review Of The Use Of Certain Azo-Dyes In Cosmetic Products: Opinion Of The Scientific Committee On Cosmetic Products And Non-Food Products Intended For Consumers.. SCCNFP/0495/01 (prepared in the context of Directive 76/768/EEC).
- 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.