February 2015

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

PUBLIC REPORT

Methyl Citral

This Assessment has been compiled in accordance with the provisions of the *Industrial Chemicals (Notification and Assessment) Act 1989* (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 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.

For the purposes of subsection 78(1) of the Act, this Public Report may be inspected at our NICNAS office by appointment only at Level 7, 260 Elizabeth Street, Surry Hills NSW 2010.

This 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: Level 7, 260 Elizabeth Street, SURRY HILLS NSW 2010, 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

SUMMARY	
CONCLUSIONS AND REGULATORY OBLIGATIONS	3
ASSESSMENT DETAILS	6
1. APPLICANT AND NOTIFICATION DETAILS	6
2. IDENTITY OF CHEMICAL	
3. COMPOSITION	6
4. PHYSICAL AND CHEMICAL PROPERTIES	6
5. INTRODUCTION AND USE INFORMATION	7
6. HUMAN HEALTH IMPLICATIONS	8
6.1. Exposure Assessment	
6.1.1. Occupational Exposure	
6.1.2. Public Exposure	
6.2. Human Health Effects Assessment	
6.3. Human Health Risk Characterisation	
6.3.1. Occupational Health and Safety	
6.3.2. Public Health	
7. ENVIRONMENTAL IMPLICATIONS	
7.1. Environmental Exposure & Fate Assessment	
7.1.1. Environmental Exposure	12
7.1.2. Environmental Fate	
7.1.3. Predicted Environmental Concentration (PEC)	13
7.2. Environmental Effects Assessment	
7.2.1. Predicted No-Effect Concentration	14
7.3. Environmental Risk Assessment	14
APPENDIX A: PHYSICAL AND CHEMICAL PROPERTIES	15
APPENDIX B: TOXICOLOGICAL INVESTIGATIONS	
B.1. Acute toxicity – oral	17
B.2. Acute toxicity – dermal	17
B.3. Irritation – skin	18
B.4. Irritation – eye	18
B.5. Skin sensitisation – mouse local lymph node assay (LLNA)	19
B.6. Skin sensitisation – human volunteers	20
B.7. Repeated dose toxicity	20
B.8. Genotoxicity – bacteria	22
B.9. Genotoxicity – in vitro	23
APPENDIX C: ENVIRONMENTAL FATE AND ECOTOXICOLOGICAL INVESTIGATIONS	24
C.1. Environmental Fate	24
C.1.1. Ready biodegradability	24
C.1.2. Ready biodegradability	24
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	27
RIRI IOGRAPHY	20

SUMMARY

The following details will be published in the NICNAS Chemical Gazette:

ASSESSMENT REFERENCE	APPLICANT(S)	CHEMICAL OR TRADE NAME	HAZARDOUS CHEMICAL	INTRODUCTION VOLUME	USE
LTD/1677	Firmenich Limited	Methyl Citral	Yes	< 1 tonne per annum	Fragrance ingredient in cosmetic and personal care/ household products

CONCLUSIONS AND REGULATORY OBLIGATIONS

Hazard classification

Based on the available information, the notified chemical is recommended for hazard classification according to the *Globally Harmonised System for the Classification and Labelling of Chemicals (GHS)*, as adopted for industrial chemicals in Australia. The recommended hazard classification is presented in the table below.

Hazard classification	Hazard statement
Eye irritation (Category 2A)	H319 - Causes serious eye irritation
Skin irritation (Category 2)	H315 – Causes skin irritation
Skin sensitisation (Category 1)	H317 - May cause an allergic skin reaction

Based on the available information, the notified chemical is recommended for hazard classification according to the *Approved Criteria for Classifying Hazardous Substances* (NOHSC, 2004), with the following risk phrase(s):

R38: Irritating to skin

R43: May cause sensitisation by skin contact

The environmental hazard classification according to the *Globally Harmonised System for the Classification* and Labelling of Chemicals (GHS) is presented below. Environmental classification under the GHS is not mandated in Australia and carries no legal status but is presented for information purposes.

Hazard classification	Hazard statement
Acute Category 2	H401 - Toxic to aquatic life
Chronic Category 2	H411 - Harmful to aquatic life with long lasting effects

Human health risk assessment

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

When used at $\leq 0.19\%$ in fine fragrances and $\leq 0.1\%$ in cosmetic and personal care/household products, the notified chemical is not considered to pose an unreasonable risk to public health.

Environmental risk assessment

On the basis of the PEC/PNEC ratio and the assessed use pattern, the notified chemical is not considered to pose an unreasonable risk to the environment.

Recommendations

REGULATORY CONTROLS
Hazard Classification and Labelling

• The notified chemical should be classified as follows:

- Eye irritation (Category 2A): H319 Causes serious eye irritation
- Skin irritation (Category 2): H315 Causes skin irritation
- Skin sensitisation (Category 1): H317 May cause an allergic skin reaction
- The following should be used for products/mixtures containing the notified chemical:
 - Conc. \geq 10%: H319, H317, H315
 - Conc. ≥ 1%: H317
- The Delegate (and/or the Advisory Committee on Chemicals Scheduling) should consider the notified chemical for listing on the SUSMP.

Health Surveillance

As the notified chemical is a skin 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 skin
sensitisation.

CONTROL MEASURES

Occupational Health and Safety

- A person conducting a business or undertaking at a workplace should implement the following isolation and engineering controls to minimise occupational exposure to the notified chemical during reformulation processes:
 - Enclosed, automated processes, where possible
 - Ventilation system including local exhaust ventilation
- A person conducting a business or undertaking at a workplace should implement the following safe work practices to minimise occupational exposure during handling of the notified chemical:
 - Avoid contact with skin and eyes
 - Avoid inhalation
- A person conducting a business or undertaking at a workplace should ensure that the following personal protective equipment is used by workers to minimise occupational exposure to the notified chemical:
 - Coveralls, impervious gloves, goggles (during reformulation processes)
 - Impervious gloves (during application of end-use products)

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

- A copy of the (M)SDS should be easily accessible to employees.
- If products and mixtures containing the notified chemical are classified as hazardous to health in accordance with the *Globally Harmonised System for the Classification and Labelling of Chemicals (GHS)* as adopted for industrial chemicals in Australia, workplace practices and control procedures consistent with provisions of State and Territory hazardous substances legislation should be in operation.

Public Health

- The following measures should be taken to minimise public exposure to the notified chemical:
 - The notified chemical should only be used at ≤0.19% in fine fragrances and ≤0.1% in other cosmetic and personal care/household products

Disposal

• Where re-use or recycling are unavailable or impracticable, dispose of the chemical in an environmentally sound manner in accordance with the relevant Commonwealth, State, Territory and local government legislation.

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;
 - the concentration of the notified chemical exceeds or is intended to exceed 0.19% in fine fragrances or 0.1% in other cosmetic and personal care/household products.

or

- (2) Under Section 64(2) of the Act; if
 - the function or use of the chemical has changed from fragrance ingredient in cosmetic and personal care/household products or is likely to change 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 (M)SDS of the notified chemical provided by the notifier was reviewed by NICNAS. The accuracy of the information on the (M)SDS remains the responsibility of the applicant.

ASSESSMENT DETAILS

1. APPLICANT AND NOTIFICATION DETAILS

APPLICANT(S)

Firmenich Limited (ABN:86 002 964 794)

73 Kenneth Road

BALGOWLAH NSW 2093

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 formulae, molecular weight, analytical data, degree of purity, impurities and specific use details.

VARIATION OF DATA REQUIREMENTS (SECTION 24 OF THE ACT) No variation to the schedule of data requirements is claimed.

PREVIOUS NOTIFICATION IN AUSTRALIA BY APPLICANT(S)

None

NOTIFICATION IN OTHER COUNTRIES

None

2. IDENTITY OF CHEMICAL

MARKETING NAME(S) Methyl Citral

MOLECULAR WEIGHT

< 500 Da

ANALYTICAL DATA

Reference NMR, IR, UV and MS spectra were provided.

3. COMPOSITION

DEGREE OF PURITY > 75%

4. PHYSICAL AND CHEMICAL PROPERTIES

APPEARANCE AT 20 °C AND 101.3 kPa: colourless liquid

Property	Value	Data Source/Justification	
Melting Point/Freezing Point	$< -20 \pm 0.5 ^{\circ}\text{C}$	Measured	
Boiling Point	241°C at 96.9 kPa	Measured	
Density	$897 \text{ kg/m}^3 \text{ at } 20 \pm 0.5 \text{ °C}$	Measured	
Vapour Pressure	3.3 x 10 ⁻³ kPa at 25 °C	Measured. It is considered to be volatile based on this value.	
Water Solubility	0.352 g/L at 20 °C	Measured. The notified chemical is expected to be dispersible in water.	
Hydrolysis as a Function of pH	Hydrolytically stable	Measured	
Partition Coefficient (n-octanol/water)	$\log Pow = 3.06$	Measured	
Surface Tension Adsorption/Desorption	57.0 mN/m at 20.5 ± 0.5 °C log $K_{oc} = 2.39$ to 2.55	Measured Measured	
Dissociation Constant	Not determined	Does not contain dissociable	

		functionalities.
Flash Point	112 ± 2 °C at 101.3 kPa (closed cup)	Measured
Autoignition Temperature	$266 \pm 5 ^{\circ}\text{C}$	Measured
Explosive Properties	Not determined	Not expected to be explosive based on
		structure
Oxidising Properties	Not determined	Not expected to be oxidising based on structure

DISCUSSION OF PROPERTIES

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

Reactivity

The notified chemical is shown to be stable under normal conditions of use (between pH 5 to 8.5).

Physical hazard classification

Based on the submitted physico-chemical data depicted in the above table, the notified chemical is not recommended for hazard classification according to the *Globally Harmonised System for the Classification and Labelling of Chemicals (GHS)*, as adopted for industrial chemicals in Australia.

5. INTRODUCTION AND USE INFORMATION

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

The notified chemical will be imported into Australia as a component of compounded fragrances (at \leq 5% concentration).

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, by wharf or airport

IDENTITY OF MANUFACTURER/RECIPIENTS

Firmenich Limited

TRANSPORTATION AND PACKAGING

The fragrance preparations containing the notified chemical (at \leq 5% concentration) will be imported in tightly closed lacquered drums, typically of 180 kg size, but also 100, 50, 25, 10 or 5 kg. The drums will be transported by road from the wharf or airport of entry to a Firmenich Ltd warehouse for storage and then distributed to reformulation sites. The end-use products will be packaged in containers suitable for retail sale.

Usi

The notified chemical is intended to be used as a component of fragrances for a variety of cosmetic and personal care/household products (proposed usage concentration: $\leq 1\%$ in fine fragrances and $\leq 0.1\%$ in cosmetic and personal care/household products).

OPERATION DESCRIPTION

The procedures for incorporating the imported fragrance preparations (containing \leq 5% notified chemical) into end-use products will likely vary depending on the nature of the cosmetic and personal care/household products formulated, and may involve both automated and manual transfer steps. However, in general, it is expected that the reformulation process will involve blending operations that will be highly automated and occur in a fully enclosed environment, followed by automated filling of the reformulated products into containers of various sizes.

The finished products containing the notified chemical may be used by consumers and professionals such as hairdressers, workers in beauty salons and cleaners. Depending on the nature of the product, these could be applied in a number of ways, such as by hand, using an applicator or sprayed.

6. HUMAN HEALTH IMPLICATIONS

6.1. Exposure Assessment

6.1.1. Occupational Exposure

CATEGORY OF WORKERS

Category of Worker	Exposure Duration (hours/day)	Exposure Frequency (days/year)
Transport	Unknown	Unknown
Mixer	4	2
Drum handling	4	2
Drum cleaning	4	2
Maintenance	4	2
Quality control	0.5	1
Packaging	4	2
Salon workers	Unspecified	Unspecified
Cleaners	Unspecified	Unspecified

EXPOSURE DETAILS

Transport and storage workers may come in contact with the notified chemical as a component of the imported fragrance preparations ($\leq 5\%$ concentration) or end-use products ($\leq 1\%$ concentration), only in the event of rupture of containers.

During reformulation, dermal, ocular and inhalation exposure of workers to the notified chemical (at \leq 5% concentration) may occur during weighing and transfer stages, blending, quality control analysis and cleaning and maintenance of the equipment. Exposure is expected to be minimised through the use of mechanical ventilation and/or enclosed systems as well as through the use of personal protective equipment (PPE) such as coveralls, safety glasses and impervious gloves.

Exposure to the notified chemical in end-use products (at \leq 1% concentration) may occur in professions where the services provided involve the application of cosmetic and personal care products to the clients (e.g. hair dressers, workers in beauty salons) or in the cleaning industry. Such professionals may use some PPE to minimise repeated exposure, and good hygiene practices are expected to be in place. If PPE is used, exposure of such workers is expected to be of similar or lesser extent than that experienced by consumers using products containing the notified chemical.

6.1.2. Public Exposure

There will be widespread and repeated exposure of the public to the notified chemical (at $\leq 1\%$ concentration) through the use of household products and rinse-off and leave-on cosmetic and personal care products. The principal route of exposure will be dermal, while ocular and inhalation exposure are also possible, particularly if products are applied by spray.

Data on typical use patterns of cosmetic and household cleaning product categories in which the notified chemical may be used are shown in the following tables (SCCS, 2010; Cadby *et al.*, 2002; SDA, 2005). For the purposes of the exposure assessment via the dermal route, Australian use patterns for the various product categories are assumed to be similar to those in Europe. In the absence of dermal absorption data, the default dermal absorption of 100% is assumed for calculation purposes (European Commission, 2003). For the inhalation exposure assessment (European Commission, 2003; SDA, 2005), an adult inhalation rate of 23 m³/day (enHealth, 2004) is used and it is assumed that the bioavailability of the notified chemical via the inhalation route is 100%. An adult bodyweight of 60 kg is used for calculation purposes.

Based on the above information, the daily systemic exposure to the notified chemical through the use of the cosmetic and household products is estimated as following:

Product type	Daily systemic exposure (mg/kg bw/day)		
Cosmetic products (dermal exposure)			
Body lotion	0.130		
Face cream	0.026		
Hand cream	0.036		
Fine fragrances	0.125		
Deodorant spray	0.024		
Shampoo	0.002		
Conditioner	0.001		
Shower gel	0.003		
Hand soap	0.003		
Hair styling products	0.007		
Subtotal	0.356		
Household products (dermal exposure from wearing clothes)			
Laundry liquid	0.004		
Fabric softener	0.001		
Subtotal	0.005		
Household products (direct dermal exposure)			
Laundry liquid	0.00003		
Dishwashing liquid	0.00027		
All-purpose cleaner	0.0023		
Subtotal	0.0026		
Cosmetic products (inhalation exposure)			
Hairspray	0.040		
Subtotal	0.040		
Total	0.4036		

The worst case scenario estimation using these assumptions is for a person who is a simultaneous user of all products listed in the above tables that contain the notified chemical. This would result in a combined internal dose of 0.4 mg/kg bw/day. It is acknowledged that inhalation exposure to the notified chemical from use of other cosmetic and household products (in addition to hair spray) may occur. However, it is considered that the combination of the conservative hair spray inhalation exposure assessment parameters, in particular assuming an airspace volume of 2 m³, and the aggregate exposure from use of the dermally applied products, which assumes a conservative 100% absorption rate, is sufficiently protective to cover additional inhalation exposure to the notified chemical from use of other spray cosmetic and household products with lower exposure factors (e.g. air fresheners).

6.2. Human Health Effects Assessment

The results from toxicological investigations conducted on the notified chemical are summarised in the following table. For full details of the studies, refer to Appendix B.

Endpoint	Result and Assessment Conclusion
Rat, acute oral toxicity	LD50 > 2000 mg/kg bw
Rat, acute dermal toxicity	LD50 > 2000 mg/kg bw
Rabbit, skin irritation	slightly irritating
Rabbit, eye irritation	irritating
Mouse, skin sensitisation – Local lymph node assay	evidence of sensitisation
Human, skin sensitisation – Repeat insult patch test (1%)	no evidence of sensitisation
Rat, repeated dose oral toxicity – 28 days.	NOAEL = 750 mg/kg bw/day
Mutagenicity – bacterial reverse mutation	non mutagenic
Genotoxicity – in vitro human lymphocytes	non genotoxic

Toxicokinetics, metabolism and distribution.

Based on the low molecular weight (< 500), moderate water solubility (0.352 g/L at 20 °C) and partition coefficient (log Pow = 3.06), absorption across biological membranes including skin, GI tract and lungs is expected. While the notified chemical's surfactant properties may also contribute to the dermal absorption potential, the chemical is also moderately volatile indicating that some of the applied dose may be lost to air.

Acute toxicity.

The notified chemical was found to be of low acute dermal ($LD_{50} > 2000$ mg/kg bw) and oral ($LD_{50} > 2000$ mg/kg bw) toxicity in the rat.

However in the rat acute dermal study (Wistar strain), signs of systemic toxicity were observed in the form of red/brown staining around the snout in 4/5 males and 2/5 females. All animals displayed slight to well-defined erythema and other signs of dermal irritation. Most of these signs disappeared at days 10-12 except in three females where superficial scabs persisted until day 14.

Irritation

The notified chemical was irritating to rabbit skin and irritating to the rabbit eye.

In an acute eye irritation study using a single application of the notified chemical to the non-irrigated eye of three New Zealand white rabbits, scattered or diffuse corneal opacity and moderate conjunctival irritation were observed. In one animal, alopecia around the treated eye was observed. One treated eye appeared normal at day 7 and the other two at day 14. The scores warranted classification of the chemical as an eye irritant under the GHS, however the scores did not warrant classification according to the *Approved Criteria for Classifying Hazardous Substances* (NOHSC, 2004).

In an acute dermal irritation study using three New Zealand white rabbits, a 3-minute and 1-hour semi-occluded applications of the notified chemical to the intact skin of one rabbit produced no corrosive effects. In two rabbits, a single 4-hour, semi-occluded application of the notified chemical resulted in well-defined erythema and slight or moderate oedema. Other skin reactions were also noted including slight or moderate desquamation at both treated skin sites at day 14. The results of the study warranted classification of the notified chemical as a skin irritant.

There are no inhalation studies available on the notified chemical. It is volatile (vapour pressure = $3.3 \times 10^{-3} \text{ kPa}$ at 25 °C) therefore irritant effects through inhalation due to the notified chemical cannot be ruled out.

Sensitisation.

The notified chemical was a skin sensitiser in mice (Local Lymph Node Assay: stimulation indices of 1.18, 8.53 and 8.48 at 1, 10 and 100%, respectively). The EC₃ value was calculated to be 3.2%. The notified chemical was not a skin sensitiser at 1% concentration in a human repeat insult patch test (HRIPT).

Repeated Dose Toxicity.

A 28-day repeated dose study by oral gavage was conducted in Wistar strain rats. There were no unscheduled deaths during the study and no macroscopic abnormalities were detected at terminal kill. There was a statistically significant dose related decrease in the last 20% activity (a functional performance test) in the male treatment groups however the study authors did not find this of toxicological significance. A statistically significant decrease in body weight gain at week four was observed in males at the high dose. Statistically significant decreases in body weight gain at weeks one and three were observed in females at all treatment groups. A statistically significant decrease in pituitary weight was observed in males at the high treatment group and in females at all treatment groups. The study report does not find the decreased pituitary weights to be of toxicological significance.

A NOAEL of 750 mg/kg bw/day was derived by the study authors however a significant body of data on other similar citrals (NICNAS, 2013) over longer exposure periods indicate significant adverse effects at lower doses (100-200 mg/kg bw/day). Therefore, while a higher NOAEL has been derived from this short term repeated dose study, adverse effects (such as reduced body weight and hormonal imbalance from pituitary weight decrease) from a longer exposure period are possible.

Mutagenicity

The notified chemical was not mutagenic in a bacterial reverse mutation study and was not clastogenic in an in vitro mammalian chromosome aberration test.

Health hazard classification

Based on the available information, the notified chemical is recommended for hazard classification according to the *Globally Harmonised System for the Classification and Labelling of Chemicals (GHS)*, as adopted for industrial chemicals in Australia. The recommended hazard classification is presented in the following table.

Hazard classification	Hazard statement
Eye irritation (Category 2A)	H319 - Causes serious eye irritation
Skin irritation (Category 2)	H315 – Causes skin irritation
Skin sensitisation (Category 1)	H317 - May cause an allergic skin reaction

Based on the available information, the notified chemical is recommended for hazard classification according to the *Approved Criteria for Classifying Hazardous Substances* (NOHSC, 2004), with the following risk phrase(s):

R38: Irritating to skin

R43: May cause sensitisation by skin contact

6.3. Human Health Risk Characterisation

6.3.1. Occupational Health and Safety

Reformulation

Exposure of workers to the notified chemical (at \leq 5% concentration) may occur during blending operations. Ingestion is unlikely under the occupational settings described. The notified chemical is considered to be a skin and eye irritant and skin sensitiser. In addition, harmful effects following inhalation exposure to the notified chemical cannot be ruled out. Hence, caution should be exercised when handling the notified chemical during reformulation processes.

Therefore, provided that control measures are in place to minimise worker exposure, including the use of automated processes and PPE, the risk to the health of workers from use of the notified chemical is not considered to be unreasonable.

End-use

Cleaners and beauty care professionals will handle the notified chemical at $\leq 1\%$ concentration, similar to public use. Therefore, the risk to workers who regularly use products containing the notified chemical is expected to be of a similar or lesser extent than that experienced by members of the public who use such products on a regular basis. For details of the public health risk assessment see Section 6.3.2.

6.3.2. Public Health

Members of the public may experience repeated exposure to the notified chemical (at $\leq 1\%$ concentration) through the use of fine fragrances and personal and household products.

The repeated dose toxicity potential was estimated by calculation of the margin of exposure (MoE) of the notified chemical using the worst case exposure scenario from use of multiple products of 0.4 mg/kg bw/day (see Section 6.1.2) and the NOAEL of 750 mg/kg bw/day, which was established in a 28-day repeated dose toxicity study on the notified chemical. A MoE value ≥ 300 is considered acceptable to account for intra- and interspecies differences, and to account for long-term exposure. Using the abovementioned NOAEL, a MoE of 1857 was estimated, which is considered to be acceptable.

The notified chemical causes skin irritation and serious eye irritation. Skin irritation effects are not expected from use of the notified chemical at the revised (lowered) concentrations. The potential for eye irritation would be reduced at the low concentrations of use, however the potential for eye irritation cannot be ruled out.

Ocular exposure is only expected to occur in the event of an accident, and, in the case of household products, the products may be diluted with water at the time of eye contact.

The notified chemical is considered to have the potential to cause skin sensitisation. Methods for the quantitative risk assessment of dermal sensitisation have been proposed and been the subject of significant discussion (see for

example, Api *et al.*, 2008 and RIVM, 2010). Using a fine fragrance (containing 1.0 % notified chemical) as an example product that may contain the notified chemical, as a worst case scenario, the Consumer Exposure Level (CEL) is estimated to be 37.5 µg/cm² (Cadby *et al.*, 2002).

When tested in an LLNA study, the notified chemical was a skin sensitiser with an EC₃ value of 3.2%. Although this value has been used for the purposes of a quantitative risk assessment of the notified chemical given the standard protocol in the LLNA study, the availability of additional information on the sensitisation potential of the notified chemical (i.e. a negative HRIPT when tested at 1% concentration) was taken into account when determining the safety assessment factors that should be applied. This allowed for the derivation of an Acceptable Exposure Level (AEL) = $7.18 \mu g/cm^2$. In this instance, the factors employed included an interspecies factor (1), intraspecies factor (10), a matrix factor (3.16) and a use and time factor (3.16), giving an overall safety factor of approximately 100 (100 used for calculations).

As the AEL<CEL, the risk to the public of the induction of sensitisation that is associated with the use of fine fragrances at 1.0% concentration is considered to be unreasonable. An AEL equivalent to the CEL may be attained from reducing concentrations of the notified chemical in fine fragrances to $\leq 0.19\%$ notified chemical. For other cosmetic products, using face cream as a worst case exposure assumption, for a proposed use concentration of 0.1% the AEL>CEL. Therefore, based on the information available, the risk to the public associated with the use of the notified chemical at $\leq 0.19\%$ in fine fragrances and $\leq 0.1\%$ in cosmetic and personal care/household products, is not considered to be unreasonable.

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 into Australia as a component of perfume preparations. Environmental release of the notified chemical during importation, storage and transportation is not expected except in the event of accidental spills or leaks. Spills or leaks from drums are expected to be collected with inert material and disposed of to landfill.

Release of the notified chemical to the environment during blending of the cosmetic and household products is not expected to be significant. Potential sources of release include spills, equipment washing, and container residues. A total of 0.1% of waste may be generated as a result of spills. It is expected that blending equipment will be cleaned using water and the aqueous solution reused. Therefore, no significant release is anticipated from cleaning of the formulation equipment. The average amount of residue in empty containers is estimated to be < 0.1%. Therefore a total of 0.2% or up to 2 kg of waste notified chemical is expected to be generated each year from the formulation process.

Empty import containers containing the notified chemical are expected to either be recycled or be disposed of to landfill.

RELEASE OF CHEMICAL FROM USE

As a component of consumer products (cosmetics, toiletries, household products), most of the notified chemical is expected to be released to sewer after use.

RELEASE OF CHEMICAL FROM DISPOSAL

The end-use empty containers, estimated to contain < 3% of the annual import volume of the notified chemical, are expected to be disposed of to landfill or sent for recycling. Residues of the notified chemical in the empty import containers may also be thermally decomposed during the recycling of the empty drums.

7.1.2. Environmental Fate

The notified chemical is not considered readily biodegradable. However, it is not expected to be persistent in the environment (biodegradability of about 60% in 28 days). For the details of the environmental fate studies please refer to Appendix C.

Most of the notified chemical is expected to be released to sewer after use. A small amount of the notified chemical may be disposed of to landfill as residues in empty product containers. Residues of the notified chemical may also be thermally decomposed during recycling of the empty import containers, forming water and oxides of carbon. In sewage treatment plants (STPs), part of the notified chemical is expected to sorb to sludge based on the n-octanol/water partition coefficient (log $P_{\rm OW}=3.06$). The sludge containing notified chemical residues may be sent to landfill or applied to soils for land remediation. A proportion of the notified chemical may also be discharged in treated effluent to receiving waters where the chemical is expected to disperse and degrade. As a hydrophobic organic chemical having low molecular weight of below 500 Da, the notified chemical has the potential to bioaccumulate in aquatic organisms. However, the reported biodegradability, volatility, and the expected adsorption to sludge sediment decrease the bioaccumulation potential of the notified chemical. In water or landfill, the notified chemical is expected to ultimately degrade biotically and abiotically to form water and oxides of carbon.

The notified chemical is expected to be volatile and may volatilise to air during use or STP processes. The half-life of the notified chemical in air is calculated to be 0.8 hours based on reactions with hydroxyl radicals (AOPWIN v1.92; US EPA, 2011). Therefore, in the event of release to atmosphere, the notified chemical is not expected to persist in the atmospheric compartment.

7.1.3. Predicted Environmental Concentration (PEC)

Since most of the notified chemical will be washed into the sewer, under a worst case scenario, assuming no removal of the notified chemical in STPs, the resultant Predicted Environmental Concentration (PEC) in sewage effluent on a nationwide basis is estimated as follows:

Predicted Environmental Concentration (PEC) for the Aquatic Compartment				
Total Annual Import/Manufactured Volume	1,000	kg/year		
Proportion expected to be released to sewer	100%			
Annual quantity of chemical released to sewer	1,000	kg/year		
Days per year where release occurs	365	days/year		
Daily chemical release:	2.74	kg/day		
Water use	200	L/person/day		
Population of Australia (Millions)	22.613	million		
Removal within STP	0%			
Daily effluent production:	4,523	ML		
Dilution Factor - River	1.0			
Dilution Factor - Ocean	10.0			
PEC - River:	0.61	μg/L		
PEC - Ocean:	0.06	μg/L		

STP effluent re-use for irrigation occurs throughout Australia. The agricultural irrigation application rate is assumed to be $1000~L/m^2/year$ (10~ML/ha/year). The notified chemical in this volume is assumed to infiltrate and accumulate in the top 10~cm of soil (density $1500~kg/m^3$). Using these assumptions, irrigation with a concentration of $0.606~\mu g/L$ may potentially result in a soil concentration of approximately $4.039~\mu g/kg$. Assuming accumulation of the notified chemical in soil for 5 and 10~years under repeated irrigation, the concentration of notified chemical in the applied soil in 5 and 10~years may be approximately $20.19~\mu g/kg$ and $40.39~\mu g/kg$, respectively. However, these are likely to be maximum values given the potential for the notified chemical to volatise into the air compartment.

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	96 h EC50 = 3.11 mg/L	Toxic to fish

Daphnia Toxicity	48 h EC50 = 2.3 mg/L	Toxic to aquatic invertebrates
Algal Toxicity	72 h EC50 = 1.5 mg/L	Toxic to algae
	72 h NOEC = 0.46 mg/L	
Inhibition of Bacterial Respiration	3 h EC50 = 140 mg/L	Not expected to be inhibitory to
		microbial activity

Under the Globally Harmonised System of Classification and Labelling of Chemicals (GHS; United Nations, 2009) the notified chemical is considered to be acutely toxic to fish, aquatic invertebrates, and algae, but not harmful to sludge bacteria. Based on the toxicity to aquatic biota the notified chemical is formally classified under the GHS as "Acute category 2; Toxic to aquatic life". Based on the NOEC for algal NOEC and the acute effects to the three trophical levels, the notified chemical is formally classified as "Chronic category 2; Toxic to aquatic life with long lasting effects" under the GHS.

7.2.1. Predicted No-Effect Concentration

The Predicted No-Effect Concentration (PNEC) has been calculated using the most sensitive endpoint for algae. A safety factor of 100 was used given endpoints for three trophic levels are available.

Predicted No-Effect Concentration (PNEC) for the Aquatic Compartment		
E _r C50 (Algae, 72 h)	1.5	mg/L
Assessment Factor	100	
PNEC:	15	μg/L

7.3. Environmental Risk Assessment

The Risk Quotient (PEC/PNEC) has been calculated based on the predicted PEC and PNEC.

Risk Assessment	PEC μg/L	PNEC μg/L	Q
Q - River	0.61	15	0.04
Q - Ocean	0.06	15	0.004

The risk quotient for discharge of treated effluents containing the notified chemical to the aquatic environment indicates that the notified chemical is unlikely to reach ecotoxicologically significant concentrations based on its annual importation quantity. The notified chemical is expected to have a low potential for bioaccumulation. Therefore, on the basis of the PEC/PNEC ratio, maximum annual importation volume and assessed use pattern in cosmetic and domestic products, the notified chemical is not expected to pose an unreasonable risk to the environment.

APPENDIX A: PHYSICAL AND CHEMICAL PROPERTIES

Melting Point/Freezing Point $< -20.0 \pm 0.5$ °C

Method OECD TG 102 Melting Point/Melting Range.

EC Council Regulation No 440/2008 A.1 Melting/Freezing Temperature.

Remarks Determined by placing a test tube containing the test substance in a dry ice/isopropanol

bath until the temperature of the test substance reached approximately -20.0 °C. The test

substance did not show any indication of freezing.

Test Facility Firmenich (2010)

Boiling Point 241 °C at 96.9 kPa

Method OECD TG 103 Boiling Point.

EC Council Regulation No 440/2008 A.2 Boiling Temperature.

Remarks Determined according to the Siwoloboff method.

Test Facility Firmenich (2010)

Density 897 kg/m³ at 20 ± 0.5 °C

Method OECD TG 109 Density of Liquids and Solids.

EC Council Regulation No 440/2008 A.3 Relative Density.

Remarks Determined using the oscillating density meter method.

Test Facility Firmenich (2010)

Vapour Pressure 3.3 x 10⁻³ kPa at 25 °C

Method OECD TG 104 Vapour Pressure.

EC Council Regulation 761/2009 amending Regulation No 440/2008 A.4 Vapour

Pressure.

Remarks Determined using the gas saturation method. The experiments were performed at -1°C,

 10° C and 20 °C. The vapour pressure of the notified chemical at 25 °C was calculated to be 3.3 x 10^{-3} kPa by extrapolation from the vapour pressure curve (1.9 x 10^{-4} kPa at -1°C,

6.5 10^{-4} kPa at 10 °C, and 2.1 x 10^{-3} kPa at 20 °C.

Test Facility Harlan (2011j)

Water Solubility 0.352 g/L at 20 °C

Method OECD TG 105 Water Solubility.

EC Council Regulation No 440/2008 A.6 Water Solubility.

Remarks Flask Method was used following a preliminary assessment of the water solubility using

the WSKOW model (EPISuite, USEPA, 2011). Mixtures of the notified chemical and water at approximately 4 g/L were prepared in three replicates and shaken for 8 hours at 30° C, followed by standing at 20° C for 24 hours. Aqueous solutions were then taken and filtered (45 µm filter) for HPLC analysis to determine the water solubility. The water

solubility was determined to be 0.352 g/L at 20 °C.

Test Facility Firmenich (2010)

Hydrolysis as a Function of pH Hydrolytically stable at pH 5-8.5

Method Test guideline not provided.

рН	T (°C)	Test Substance Remaining at
		Day 28 (%)
2	40	< LOD*
5	40	60
7	40	87
8.5	40	80
12	40	<lod< td=""></lod<>

^{*} LOD: Limit of detection.

Remarks The stability of the notified chemical was determined at pH values ranging from 2-12

under accelerated conditions of 40 °C for 28 days. The initial concentration of the notified chemical was 200 – 300 ppm. GC was used for determination of the concentrations. Results indicated that no test substance could be detected at pH 2 and 12 after 8 days of the experiment. The notified chemical remaining after day 28 of the test was determined to be approximately 60%, 87% and 80% of the initial concentration at pH 5, 7, and 8.5, respectively. The results suggest that the notified chemical is hydrolytically stable in the

pH range of 5 - 8.5.

Test Facility Firmenich (undated)

Partition Coefficient (noctanol/water)

log Pow = 3.06

OECD TG 117 Partition Coefficient (n-octanol/water).

EC Council Regulation No 440/2008 A.8 Partition Coefficient.

Remarks

Method

HPLC Method was used using a column temperature of 30 °C and a mobile phase pH value of 6. The dead time was determined to be 3.73 minutes. Two peaks were detected with a mean retention time of 10.87 minutes. The log Pow was calculated as 3.06 for the

notified chemical.

Test Facility Firmenich (2010)

Surface Tension

57.0 mN/m at $20.5 \pm 0.5 \text{ }^{\circ}\text{C}$

Method OECD TG 115 Surface Tension of Aqueous Solutions.

EC Council Regulation No 440/2008 A.5 Surface Tension.

Remarks Concentration: 0.21 g/L

Determined using the ring method. The test item is considered surface-active (based on the OECD and EC methods) but not significantly (based on the chemical structure and

emulsification potential in n-octanol and water).

Test Facility Harlan (2011i)

Adsorption/Desorption

 $log K_{oc} = 2.39 to 2.55$

- main test

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

Sludge using High Performance Liquid Chromatography (HPLC).

Remarks HPLC screening method was used using a column temperature of 40 °C and a mobile

phase of methanol/water (55/45 v/v). The dead time was determined to be 1.956 minutes (formamide). Two peaks were detected with a retention time of 2.39 and 2.55 minutes.

The log K_{OC} was calculated in the range of 2.39 to 2.55 for the notified chemical.

Test Facility Harlan (2011g)

APPENDIX B: TOXICOLOGICAL INVESTIGATIONS

B.1. Acute toxicity – oral

TEST SUBSTANCE Notified chemical

METHOD OECD TG 420 Acute Oral Toxicity – Fixed Dose Procedure.

EC Council Regulation No 440/2008 B.1 bis Acute toxicity (oral) fixed

dose method.

Species/Strain Rat/Wistar
Vehicle Arachis Oil BP

Remarks – Method No significant protocol deviations.

RESULTS

Group	Number and Sex of Animals	Dose mg/kg bw	Mortality
1	1F	300	0/1
2	5F	2000	0/5

LD50 >2000 mg/kg bw

Signs of Toxicity No signs of systemic toxicity were noted.

Effects in Organs No abnormalities in individual necropsy findings were observed.

except for one animal treated at 2000 mg/kg which showed no gain in body weight during the first week but expected gain in body weight

during the second week.

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

TEST FACILITY Harlan (2011d)

B.2. Acute toxicity – dermal

TEST SUBSTANCE Notified chemical

METHOD OECD TG 402 Acute Dermal Toxicity – Limit Test.

EC Council Regulation No 440/2008 B.3 Acute Toxicity (Dermal) - Limit

Test.

Species/Strain Rat/Wistar
Vehicle Arachis Oil BP
Type of dressing Semi-occlusive

Remarks - Method No significant protocol deviations.

RESULTS

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

LD50 >2000 mg/kg bw

Signs of Toxicity - Local Red/brown staining around the snout was noted in four males and two

females during the day of dosing.

Signs of Toxicity - Systemic None Effects in Organs None

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

TEST FACILITY Harlan (2011b)

B.3. Irritation – skin

TEST SUBSTANCE Notified chemical

METHOD OECD TG 404 Acute Dermal Irritation/Corrosion.

EC Council Regulation No 440/2008 B.4 Acute Toxicity (Skin Irritation).

Species/Strain Rabbit/New Zealand White

Number of Animals

Vehicle

Observation Period

Type of Dressing

2 M

None

14 days

Semi-occlusive

Remarks - Method For the first rabbit three sites were treated with 0.5 mL of the undiluted

test substance. The sites were evaluated at 3 minutes, 1 hour and 4 hours. A second rabbit was treated with 0.5 mL of the test substance at a single

site for 4 hours.

RESULTS

Lesion		ean Score* nimal No.	Maximum Value	Maximum Duration of Any Effect	Maximum Value at End of Observation Period
	1	2			
Erythema/Eschar	2.0	2.0	2.0	<14 days	0
Oedema	2.0	2.0	2.0	<14 days	0

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

Remarks - Results

The pH of the undiluted test substance was 3.3

3 minute exposure period

Well-defined erythema and very slight oedema were noted at 21, 48 and 72 hr. Moderate desquamation was noted 7 and 14 days.

1 hour exposure period

Very slight erythema was noted at 24, 48 and 72 hr. Moderate desquamation was noted 7 and 14 days.

4 hour exposure period

Well-defined erythema and slight or moderate oedema were noted at 1 hr and well-defined erythema and slight oedema at 24, 48 and 72 hr. Very slight erythema was noted at 7 days. Other observations between day 1 and day 14 include blanching, light brown discolouration of the epidermis, loss of skin elasticity, crust formation and slight to moderate desquamation. At the 14 day observation, moderate desquamation was noted at one treated skin site and slight desquamation was noted at the other.

CONCLUSION The notified chemical is irritating to skin.

TEST FACILITY Harlan (2011a)

B.4. Irritation – eye

TEST SUBSTANCE Notified chemical

METHOD OECD TG 405 Acute Eye Irritation/Corrosion.

EC Council Regulation No 440/2008 B.5 Acute Toxicity (Eye Irritation).

Species/Strain Rabbit/New Zealand White

Number of Animals 3 M Observation Period 14 days

Remarks - Method This test was performed to confirm the initial assessment, a Rabbit

Enucleated Eye test (REET) which gave borderline positive result.

\mathbf{r}			
ĸ	FCI	П	ΤC

Lesion		an Sco nimal N	-	Maximum Value	Maximum Duration of Any Effect	Maximum Value at End of Observation Period
	1	2	3		- VV	
Conjunctiva: redness	1.7	2.0	2.0	2.0	7 days	0.0
Conjunctiva: chemosis	1.7	1.0	1.3	2.0	7 days	0.0
Conjunctiva: discharge	1.0	0.7	1.3	2.0	72 hr	0.0
Corneal opacity	0.7	1.0	1.0	1.0	72 hr	0.0
Iridial inflammation	0.0	0.0	0.0	0.0	-	0.0

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

Remarks - Results

Scattered or diffuse corneal opacity was noted in two treated eyes at 1 and 24 hr. Moderate conjunctival irritation was noted in two treated eyes with minimal conjunctival irritation in one treated eye at 48 and 72 hr. Minimal conjunctival irritation was noted in two treated eyes at 7 days. Alopecia around the treated eyes was noted in one animal at 7 days. One treated eye appeared normal at 7 days and two treated eyes appeared normal at 14 days.

CONCLUSION

The notified chemical is irritating to the eye.

TEST FACILITY

Harlan (2011c)

B.5. Skin sensitisation – mouse local lymph node assay (LLNA)

TEST SUBSTANCE Notified chemical

METHOD OECD TG 429 Skin Sensitisation: Local Lymph Node Assay.

EC Directive 2004/73/EC B.42 Skin Sensitisation (Local Lymph Node

Assay).

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

Remarks - Method A preliminary screening test was conducted using one mouse treated with

 $25~\mu L$ of undiluted test substance. A concurrent positive control was not conducted but recent positive control studies conducted by the laboratory demonstrated the sensitivity of the laboratory. There were no significant

protocol deviations.

RESULTS

Concentration (% w/w)	Proliferative response (DPM/lymph node)	Stimulation Index (Test/Control Ratio)
Test Substance		,
0 (vehicle control)	1789	-
1	2104	1.18
10	15268**	8.53
100	15169*	8.48

Remarks - Results

In the preliminary study, there were no signs of systemic toxicity or excessive irritation (the latter is indicated by \geq 25% increase in mean ear thickness) noted. Very slight erythema was noted on both ears at days 1 to 4. No visual local skin irritation was noted at days 5 and 6.

In the main study, there were no deaths or signs of systemic toxicity observed in the test or control animals. Very slight erythema was noted on both ears of animals treated with the undiluted test substance and at

10% concentration. No excessive irritation was noted.

CONCLUSION There was evidence of induction of a lymphocyte proliferative response

indicative of skin sensitisation to the notified chemical.

TEST FACILITY Harlan (2011k)

B.6. Skin sensitisation – human volunteers

TEST SUBSTANCE Notified chemical (applied at 1% concentration)

METHOD Human repeated insult patch test with challenge

Study Design Induction Procedure: 9 induction applications made three times a week

for three consecutive weeks. Skin was assessed 24 hours after patch

removal (or 48 hours for weekend patches). Rest Period: Approximately 2 weeks.

Challenge Procedure: 1 challenge application to a virgin site, followed by

skin assessment 24, 48, 72 and 96 hours after application.

Study Group 108 (72 F, 36 M) ranging in age from 18-78 years.

Vehicle Not disclosed in the study report

Remarks - Method Occlusive webril/adhesive patches (25 mm Hill Top Chamber System)

containing 0.3 mL of test substance (that had been allowed to volatilise for 15-40 minutes), were held in place for 24 hours before removal by the applicants. Of the 120 enrolled subjects, ten subjects voluntarily withdrew due to personal reasons, one withdrew due to pregnancy, one discontinued due to protocol violation. No subject discontinued due to

test material reaction.

RESULTS

Remarks - Results Scores of zero were noted at all induction and challenge observations

indicating no irritation or sensitisation.

CONCLUSION The test substance was non-sensitising under the conditions of the test.

TEST FACILITY HRL (2014)

B.7. Repeated dose toxicity

TEST SUBSTANCE Notified chemical

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

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

Species/Strain Rat/Wistar [Han: HsdHan: WIST]

Route of Administration Oral – gavage

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

Post-exposure observation period: None (culled at day 29)

Vehicle Arachis Oil BP

Remarks - Method No significant protocol deviations.

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw/day	
control	5M + 5F	0	0/10
low dose	5M + 5F	30	0/10
mid dose	5M + 5F	300	0/10
high dose	5M + 5F	750	0/10

Mortality and Time to Death

There were no unscheduled deaths.

Clinical Observations

Episodes of increased salivation were observed in both sexes at 750 and 300 mg/kg bw/day.

Behavioural, Functional and Sensory Observations

There were no treatment-related changes in the behavioural assessment measurements.

A statistically significant and dose dependent reduction in the last 20% activity (known as the asymptotic period) was evident in males in all treatment groups (\downarrow 49% for low dose; \downarrow 86% for mid dose; and \downarrow 88% for high dose), but was not observed in females.

There were no treatment-related changes in sensory reactivity.

Body Weights, Food Consumption and Water Consumption

There was a reduction in body weight gain in males at 750 mg/kg bw/day compared to controls at week 3 (not statistically significant) and week 4 (statistically significant). Females in all treatment groups had statistically significant reductions in body weight at weeks 1 and 3. However, there was no clear dose response and no statistically significant differences between absolute body weight gain over the 4 week study period. It is unknown what effect longer term exposure may have on absolute body weight, noting that longer term exposure to similar citrals result in significant decreases in body weight (NICNAS, 2013).

There were no statistically significant differences in either mean weekly food consumption or food efficiency in either sex at any dose group, although a non-statistically significant trend in reduction in food efficiency in males at 750 mg/kg bw/day at weeks 3 and 4 and in females from all treatment groups during weeks 1 and 3 was noted.

Laboratory Findings – Haematology and Blood Chemistry

In male rats treated at 750 and at 300 mg/kg bw/day, statistically significant (but not dose related) findings were noted on the following: increased total erythrocyte counts, reduced activated partial thromboplastin time and increased haematocrit levels. Males at 750 mg/kg bw/day also had a statistically significant reduction in mean corpuscular haemoglobin levels. No dose related and statistically significant responses were seen in females.

In female rats statistically significant and dose related reduction in total protein levels were seen from all treatment groups and in albumin levels at 750 and 300 mg/kg bw/day. The statistically significant reduction in alanine aminotransferase levels in females at 300 and 30 mg/kg bw/day did not show a dose related response. The only statistically significant (with no dose response) effect noted in the males was an increase in creatinine levels at 750 and 300 mg/kg bw/day.

While some effects were noted in both sexes the changes either showed no dose response, were within historical ranges or had no corresponding histopathological findings and were therefore considered by the study authors to be of no toxicological significance.

Effects in Organs

In male rats, statistically significant increases in liver weights (absolute and relative to terminal body weight) were seen at 750 and 300 mg/kg bw/day and at 750 mg/kg bw/day in females. There was also statistical significance in the decreased kidney weights (absolute and relative to terminal body weight) of males seen at 750 mg/kg bw/day.

A statistically significant dose related decrease in pituitary weights (absolute and relative to terminal body weight) was noted in females from all treatment groups and in males treated at 750 mg/kg bw/day.

However, the study authors determined these organ effects to be of no toxicological significance in the absence of any histopathological abnormalities, or due to adaptive effects as indicated for liver weight increase. It is noted that histopathological abnormalities, particularly in the pituitary may take longer than 28 days to eventuate.

Necropsy and Histopathology

There were no macroscopic abnormalities detected. The increased incidence and severity of centrilobular

hepatocellular hypertrophy observed in males at 750 mg/kg bw/day was attributed to the adaptive mechanism in rodent livers following the administration of xenobiotics. However, over a longer term study, exposure can induce centrilobular necrosis as noted in similar citrals (NICNAS, 2013). The exacerbation of hyaline droplets observed in the kidneys of males at 750 mg/kg bw/day is consistent with alpha-2-immunoglobulin excess which is an effect not relevant to humans. The increased incidence of kidney tubular basophilia observed in the kidneys of males at 750 mg/kg bw/day was not considered to be an adverse reaction as it is reversible.

Remarks - Results

The study authors did not find the decreased pituitary weights to be of toxicological significance. However, in the absence of further information and the trends towards decreased body weight, the significance of the effect is unknown. Endocrine disrupting chemicals are known to take longer periods to induce downstream effects (hormone imbalance) caused by pituitary decline. Other similar citrals (NICNAS, 2013) show significant decreases in sperm cells and testis weights over longer exposure periods with NOAELs of ~200 mg/kg bw/day. Therefore, while a NOAEL of 750 mg/kg bw/day is derived, there is significant uncertainty surrounding repeated dose effects over longer periods of time (e.g. 90 days).

CONCLUSION

The No Observed (Adverse) Effect Level (NO(A)EL) was established as 750 mg/kg bw/day by the study authors in this study, based on absence of significant adverse effects at lower dose levels.

TEST FACILITY Harlan (2011m)

B.8. Genotoxicity – bacteria

TEST SUBSTANCE Notified	l chemical
-------------------------	------------

METHOD OECD TG 471 Bacterial Reverse Mutation Test.

EC Directive 2000/32/EC B.13/14 Mutagenicity – Reverse Mutation Test

using Bacteria.

Plate incorporation procedure/Pre incubation procedure *S. typhimurium*: TA1535, TA1537, TA98 and TA100

E. coli: WP2uvrA

Metabolic Activation System

Concentration Range in

Main Test

Species/Strain

S9 fraction from phenobarbitone/β-naphthoflavone induced rat liver

a) With metabolic activation:

μg/plate

b) Without metabolic activation: 1.5, 5, 15, 50, 150, 500, 1500 and

1.5, 5, 15, 50, 150, 500, 1500 and 5000

5000 μg/plate Dimethyl sulfoxide

Vehicle Remarks - Method

A range finding test was conducted using TA100 and WP2uvrA with and

without metabolic activation between $0.15 - 5000 \,\mu\text{g/plate}$. The range finding test was conducted using plate incorporation method. The main study was conducted using pre-incubation method with the *E. coli* strain concentrations starting from 5 $\,\mu\text{g/plate}$ and the *S. typhimurium* strains tested up to 1500 $\,\mu\text{g/plate}$. The positive and untreated controls were dosed

using plate incorporation method.

RESULTS

Metabolic	Test	Test Substance Concentration (µg/plate) Resulting in:				
Activation	Cytotoxicity in Preliminary Test	Cytotoxicity in Main Test	Precipitation	Genotoxic Effect		
Absent	·					
Test 1	≥150	≥1500	>5000	negative		
Test 2		≥500	>5000	negative		
Present						
Test 1	≥150	≥1500	>5000	negative		
Test 2		≥1500	>5000	negative		

Remarks - Results

A small statistically significant increase in TA100 revertant colony frequency was observed in the absence of metabolic activation at 150

> μg/plate. This was considered to be of no biological significance due to the lack of a dose-response relationship and reproducibility. The positive controls produced satisfactory responses, thus confirming the sensitivity

of the study.

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

of the test.

TEST FACILITY Harlan (20111)

B.9. Genotoxicity – in vitro

Notified chemical TEST SUBSTANCE

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

Human lymphocytes Metabolic Activation System

Vehicle

S9 fraction from phenobarbitone/β-naphthoflavone induced rat liver

Dimethyl sulfoxide

Remarks - Method A range finding study was conducted with and without metabolic

activation at concentrations up to 1663 µg/mL.

Metabolic	Test Substance Concentration (µg/mL)	Exposure	Harvest
Activation		Period	Time
Absent			
Test 1	2.5, 5, 10*, 15*, 20*, 40* and MMC*	4	20
Test 2	3.125, 6.25*, 12.5*, 25*, 37.5, 50 and CP8	24	0
Present			
Test 1	5, 10*, 20*, 40*, 80*, 120 and MMC*	4	20
Test 2	6.25*, 12.5*, 25*, 50, 75, 100 and CP*	4	20

^{*}Cultures selected for metaphase analysis.

MMC, Mytomycin C

RESULTS

Metabolic	Tes	st Substance Concentro	ition (μg/mL) Resultin	ng in:
Activation	Cytotoxicity in Preliminary Test	Cytotoxicity in Main Test	Precipitation	Genotoxic Effect
Absent				
Test 1	≥26	≥40	not reported	negative
Test 2		≥25	not reported	negative
Present				
Test 1	≥207.9	≥80	not reported	negative
Test 2		≥25	not reported	negative

Remarks - Results The test chemical did not induce a statistically significant increase in the

frequency of cells with chromosomal aberrations in two separate tests

with and without metabolic activation.

The notified chemical was not clastogenic to human lymphocytes treated CONCLUSION

in vitro under the conditions of the test.

TEST FACILITY Harlan (2011f)

CP, Cyclophosphamide monohydrate

APPENDIX C: ENVIRONMENTAL FATE AND ECOTOXICOLOGICAL INVESTIGATIONS

C.1. Environmental Fate

C.1.1. Ready biodegradability

TEST SUBSTANCE Notified chemical

METHOD OECD TG 301 F Ready Biodegradability: Manometric Respirometry

Test.

Inoculum Activated sewage sludge

Exposure Period 28 days Auxiliary Solvent Not applied

Analytical Monitoring BOD (biochemical oxygen demand) was determined, and its percentage

over ThOD (theoretical oxygen demand) was used for the expression of

biodegradability.

Remarks - Method The study was conducted at nominal concentration of 100 mg/L in three

replicates at 22 ± 1 °C.

A control test, a standard test with sodium benzoate, an abiotic control

test, and a toxicity control test were established.

The test was conducted according to test guideline (TG) using good

laboratory practice (GLP).

RESULTS

Notifie	ed chemical	Sodiu	m benzoate
Day	% Degradation	Day	% Degradation
0	0	0	0
7	18	7	77
14	33	14	84
28	56	28	94

Remarks - Results All the test validity criteria were met.

The notified chemical was not toxic to the sludge bacteria since 61% degradation was achieved at Day 28. The notified chemical is not considered to be readily biodegradability since it failed to reach the degree of biodegradability of 60% at Day 28. However, it is not considered to be persistent due to the biodegradability of 56% reached.

CONCLUSION The notified chemical is not readily biodegradable. However, it is not

considered to be persistent.

TEST FACILITY Firmenich (2011)

C.1.2. Ready biodegradability

TEST SUBSTANCE Notified chemical

METHOD OECD TG 301 F Ready Biodegradability: Manometric Respirometry

Test.

Inoculum Activated sewage sludge

Exposure Period 28 days Auxiliary Solvent Not applied

Analytical Monitoring BOD (biochemical oxygen demand) was determined, and its percentage

over ThOD (theoretical oxygen demand) was used for expression of

biodegradability.

Remarks - Method The study was conducted at 93.6 mg/L in two replicates at 20± 0.5°C.

A control test, a reference test with sodium benzoate, and a toxicity

control test were established.

The test was conducted according to test guideline (TG) using good

laboratory practice (GLP).

RESULTS

KESULIS			
Notified chemical		Sodii	ım benzoate
Day	% Degradation	Day	% Degradation
1	6.3	1	59.5

3	16.5	28	88.8
14	45.0		
28	61.6		

Remarks - Results

All the test validity criteria were met.

The notified chemical was not toxic to the sludge bacteria since 72.4% degradation was achieved at Day 28. The notified chemical reached the degree of biodegradability of >60% at Day 28. It is noted that the 10-day window criterion was not achieved. The study author argued that according to UNECE GHS (2011) Part 4: if the test substance is identified as a complex, multi-component substance with structurally similar constituents, the 10-day window condition may be waived. The notified chemical consists of two isomers having identical molecular formula, which are expected to have identical biodegradability. Therefore, the 10-day window condition is considered applicable for the notified chemical, and the notified chemical is not considered to be readily biodegradable. It is not considered to be persistent due to the biodegradability of 61.6%

reached at Day 28.

CONCLUSION

The notified chemical is not readily biodegradable. However, it is not considered to be persistent.

TEST FACILITY

Safety Evaluation Center (2012a)

C.2. Ecotoxicological Investigations

C.2.1. Acute toxicity to fish

TEST SUBSTANCE Notified chemical

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

EC Council Regulation No 440/2008 C.1 Acute Toxicity for Fish - semi-

static

Species Zebra fish (Danio rerio)

Exposure Period 96 hours
Auxiliary Solvent Not applied
Water Hardness Not provided
Analytical Monitoring The test conc

Remarks – Method

The test concentrations were verified using reverse-phase HPLC method.

Following a preliminary test, a definitive test was performed at nominal concentrations of 0.9, 1.4, 2.0, 2.9, and 4.3 μ L/L. Two vessels were established at 23 \pm 2°C for each treatment group with 10 fish used for each level. A blank control test was also performed in parallel. The test solution was renewed every 24 hours.

The 96 h LC50 was calculated based on the genomic mean concentrations in the fresh and expired solutions using EPA Trimmed Spearman-Kabber (TSK) method (version 1.5).

The test was conducted according to test guideline (TG) using good laboratory practice (GLP).

RESULTS

Concentration		Number of Fish		ality*		
Nominal (µL/L)	Actual (mg/L)		24 h	48 h	72 h	96 h
0	0	10	0	0	0	0
0.9	0.797	10	0	0	0	0
1.4	1.19	10	0	0	0	0
2.0	1.71	10	0	0	0	0
2.9	2.46	10	0	0	0	0
4.3	3.92	10	8	10	10	10

^{*} Sublethal effects were observed at all the test levels expected the lowest test level of 0.797 mg/L.

LC50 3.11 mg/L (95% CL 2.46 - 3.92 mg/L) at 96 hours.

NOEC 0.797 mg/L at 96 hours.

Remarks - Results All test validity criteria were met.

> The 96 h LC50 and NOEC were determined to be 3.11 mg/L (95% CL 2.46 - 3.92 mg/L) and 0.797 mg/L, respectively, based on the measured

concentrations.

The notified chemical is considered to be toxic to fish based on the test

results.

CONCLUSION The notified chemical is toxic to fish based on the test results.

TEST FACILITY Safety Evaluation Center (2012b)

C.2.2. Acute toxicity to aquatic invertebrates

TEST SUBSTANCE Notified chemical

METHOD OECD TG 202 Daphnia sp. Acute Immobilisation Test - static.

EC Council Regulation No 440/2008 C.2 Acute Toxicity for Daphnia -

Species Daphnia magna **Exposure Period** 48 hours Auxiliary Solvent Not applied Water Hardness 250 mg CaCO₃/L

The actual concentrations for the nominal levels 2.5 - 10 mg/L were Analytical Monitoring

analysed at start and end of the study by HPLC with UV/VIS detection.

Remarks - Method

Following a preliminary test, a definitive test was performed at nominal concentrations of 0.9, 1.4, 2.0, 2.9, and 4.3 µL/L. Two vessels were established at 23 ± 2 °C for each treatment group with 10 fish used for each level. A blank control test was also performed in parallel. The test solution was renewed every 24 hours.

The 48 h EC50 was determined as the geometric mean values of the two consecutive test concentration with 0% (EC0) and 100% (EC100) immobility. The confidence limits correspond to the EC0 and EC100, respectively.

The test was conducted according to test guideline (TG) using good laboratory practice (GLP).

RESULTS

Concentration mg/L		Concentration mg/L Number of D. magna		Number of D. magna	Number Immobilised	
Nominal	Actual		24 h	48 h		
0	*	20	0	0		
0.63	*	20	0	0		
1.25	*	20	0	0		
2.5	1.6	20	0	0		
5.0	3.4	20	4	20		
10	7.0	20	20	20		

^{*} Actual concentration was not analysed since it is lower than the determined NOEC.

2.3 mg/L at 48 hours (95% CL 1.6 - 3.4 mg/L) (geometric mean EC50

concentration)

NOEC 1.6 mg/L at 48 hours

Remarks - Results All the test validity criteria were met. During the test, a decrease of the

test concentration in the test media occurred: 56% to 65% of the nominal concentration was detected at the end of the test. Therefore, the toxicity

data were reported based on the geometric mean concentrations.

The notified chemical is considered to be toxic to daphnia based on the

reported test results.

CONCLUSION The notified chemical is toxic to aquatic invertebrates

TEST FACILITY Harlan (2011e)

C.2.3. Algal growth inhibition test

TEST SUBSTANCE Notified chemical

METHOD OECD TG 201 Alga, Growth Inhibition Test.

EC Council Regulation No 440/2008 C.3 Algal Inhibition Test.

Species Green alga (Pseudokirchneriella subcapitata)

Exposure Period 72 hours

Concentration Range Nominal: 0.625, 1.25, 2.5, 5.0, and 10 mg/L

Actual: 0.20, 0.46, 1.1, 2.2, 4.5 mg/L (time-weighted mean

measured test concentrations)

Auxiliary Solvent Not applied Water Hardness Not provided

Analytical Monitoring The test concentrations were analysed at 0, 24, 48, and 72 hour of the test

using HPLC.

Remarks - Method Following a preliminary range-finding test, the definitive test was

conducted at 24 ± 1 °C with an initial cell concentration of 104.

The algal cell concentrations were determined using Coulter® Multisizer Particle Counter. Statistical analysis of the data was performed using the

SAS computer software package (SAS, 1999 – 2001).

The test was conducted according to test guideline (TG) using good

laboratory practice (GLP).

RESULTS

Biomass		Growth	
E_bC50	NOEC	E_rC50	NOEC
mg/L at 72 h	mg/L	mg/L at 72 h	mg/L
0.89 (95% CL 0.78 – 1.0)	0.46	1.5 (95% CL 1.4 – 1.6)	0.46

Remarks - Results All the test validity criteria were met.

The test concentrations declined significantly during the test: a decline between 43% to 58% at 24 hours, 14% to 27% at 48 hours, and between below the limit of quantification (LOQ) to 23% at 72 hours, of the nominal concentrations, were detected. Therefore, the tested endpoints were based on the time-weighted mean measured test concentrations.

The notified chemical is considered to be toxic to algae based on the

E_rC50 value.

CONCLUSION The notified chemical is toxic to algae.

TEST FACILITY Harlan (2012)

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

Inoculum Activated sludge

Exposure Period 3 hours

Concentration Range Nominal: 10, 32, 100, 320 and 1000 mg/L

Actual: not determined

Remarks – Method The test was conducted at $21 \pm 1^{\circ}$ C. Chemical 3,5-dichlorophenol was

used for the reference control. The respiration rate was determined by

measurement of BOD during the test after 3 hours of exposure.

The test was conducted according to test guideline (TG) using good

laboratory practice (GLP).

RESULTS

IC50 140 mg/L (95% CL 120 - 161 mg/L)

NOEC 71 mg/L

Remarks – Results All the test validity criteria were met. The notified chemical is considered

not to be inhibitory to sludge microbial activity.

CONCLUSION The notified chemical is not inhibitory to microbial activity.

TEST FACILITY Harlan (undated)

BIBLIOGRAPHY

- Api AM, Basketter DA, Cadby PA, Cano MF, Ellis G, Gerberick GF, Griem P, McNamee PM, Ryan CA and Safford R (2008) Dermal Sensitization Quantitative Risk Assessment (QRA) for Fragrance Ingredients. Regul. Toxicol. Pharm., 52:3-23.
- Cadby, P.A., Troy, W.R. and Vey, M.G.H. (2002) Consumer Exposure to Fragrance Ingredients: Providing Estimates for Safety Evaluation. Regulatory Toxicology and Pharmacology, 36: 246-252.
- enHealth (2004) Environmental Health Risk Assessment, Guidelines for Assessing Human Health Risks from Environmental Hazards. Canberra, Department of Health and Ageing and enHealth Council, Commonwealth of Australia.
- European Commission (2003) Technical Guidance Document on Risk Assessment in Support of Commission Directive 93/67/EEC on Risk Assessment for New Notified Substances and Commission Regulation (EC) No 1488/94 on Risk Assessment for Existing Substances and Directive 98/8/EC of the European Parliament and of the Council Concerning the Placing of Biocidal Products on the Market Part I. Institute for Health and Consumer protection, European Chemicals Bureau, European Communities.
- Firmenich (2010) [Notified Chemical] Determination of General Physico-Chemical Properties: Melting/Freezing Temperature, Boiling Temperature, Relative Density, Flash Point, Partition Coefficient and Water Solubility (Study No. E094-06.2010, 15 July 2010) Geneva, Switzerland, Firmenich SA (Unpublished report submitted by notifier).
- Firmenich (2011) [Notified Chemical] Assessment of Ready Biodegradability: Manometric Respirometry Test (Study No. FIR 17, 31 January 2011) Geneva, Switzerland, Firmenich SA (Unpublished report submitted by notifier).
- Firmenich (undated) Stability Test of Perfumery Raw Materials (Unpublished report submitted by notifier).
- Harlan (2011a) Notified Chemical: Acute Dermal Irritation in the Rabbit (Project No. 41004391, 24 March 2011). Derbyshire, UK, Harlan Laboratories Ltd (Unpublished report submitted by notifier).
- Harlan (2011b) Notified Chemical: Acute Dermal Toxicity (Limit Test) in the Rat (Project No. 41004390, 10 March 2011). Derbyshire, UK, Harlan Laboratories Ltd (Unpublished report submitted by notifier).
- Harlan (2011c) Notified Chemical: Acute Eye Irritation in the Rabbit (Project No. 41004392, 30 August 2011). Derbyshire, UK, Harlan Laboratories Ltd (Unpublished report submitted by notifier).
- Harlan (2011d) Notified Chemical: Acute Oral Toxicity in the Rat Fixed Dose Method (Project No. 41004389, 21 March 2011). Derbyshire, UK, Harlan Laboratories Ltd (Unpublished report submitted by notifier).
- Harlan (2011e) Notified Chemical: Acute Toxicity to *Daphnia magna* in a 48-Hour Immobilization Test (Study No. D08994, 02 August 2011). Itingen, Switzerland, Harlan Laboratories Ltd (Unpublished report submitted by notifier).
- Harlan (2011f) Notified Chemical: Chromosome Aberration test in Human Lymphocytres *in vitro* (Project No. 41004399, 10 March 2011). Derbyshire, UK, Harlan Laboratories Ltd (Unpublished report submitted by notifier).
- Harlan (2011g) [Notified Chemical]: Determination of Adsorption Coefficient (Project No. 41004401, 07 January 2011). Derbyshire, UK, Harlan Laboratories Ltd (Unpublished report submitted by notifier).
- Harlan (2011h) [Notified Chemical]: Determination of Hazardous Physico-Chemical Properties (Project No. 41004388, 02 February 2011). Derbyshire, UK, Harlan Laboratories Ltd (Unpublished report submitted by notifier).
- Harlan (2011i) [Notified Chemical]: Determination of Surface Tension (Project No. 41004387, 28 January 2011). Derbyshire, UK, Harlan Laboratories Ltd (Unpublished report submitted by notifier).
- Harlan (2011j) [Notified Chemical]: Determination of Vapour Pressure (Study No. D08972, 11 February 2011). Itingen, Switzerland, Harlan Laboratories Ltd (Unpublished report submitted by notifier).
- Harlan (2011k) Notified Chemical: Local Lymph Node Assay in the Mouse (Project No. 41004393, 22 June 2011). Derbyshire, UK, Harlan Laboratories Ltd (Unpublished report submitted by notifier).

Harlan (2011l) Notified Chemical: Reverse Mutation Assay "Ames Test" Using *Salmonella typhimurium* and *Escherichia coli* (Project No. 41004398, 10 March 2011). Derbyshire, UK, Harlan Laboratories Ltd (Unpublished report submitted by notifier).

- Harlan (2011m) Notified Chemical: Twenty-eight Day Repeated Dose Oral (Gavage) Toxicity Study in the Rat (Project No. 41004395, 22 December 2011). Itingen, Switzerland, Harlan Laboratories Ltd (Unpublished report submitted by notifier).
- Harlan (2012) Notified Chemical: Algal Growth Inhibition Test (Study No. 41201266, 8 November 2012). Itingen, Switzerland, Harlan Laboratories Ltd (Unpublished report submitted by notifier).
- Harlan (undated) Notified Chemical: Assessment of the Inhibitory Effect on the Respiration of Activated Sewage Sludge (Project No. 41004400, undated). Itingen, Switzerland, Harlan Laboratories Ltd (Unpublished report submitted by notifier).
- HRL (2014) Notified Chemical: Repeat Insult Patch test (Panel No. 14-105, 10 March 2014). Union, NJ, Harrison Research Laboratories Inc (Unpublished report submitted by notifier).
- NICNAS (2013). Inventory Multi-Tiered Assessment and Prioritisation (IMAP) Human Health Tier II Assessment for Citral and Related Compounds (under public comment). http://www.nicnas.gov.au/chemical-information/imap-assessments/imap-group-assessment-report?assessment id=92. Accessed 12 August 2013.
- NOHSC (2004) Approved Criteria for Classifying Hazardous Substances, 3rd edition [NOHSC:1008(2004)]. National Occupational Health and Safety Commission, Canberra, AusInfo.
- RIVM (2010) Observations on the Methodology for Quantitative Risk Assessment of Dermal Allergens, Report 320015003/2010, National Institute for Public Health and the Environment.
- Safety Evaluation Center (2012a) Ready Biodegradability Test of the Notified Chemical (Study No. G1140A0040, translated version, 20 February 2012) Shenyang, Chnia, Supervision and Test Center for Pesticide Safety Evaluation and Quality Control (Unpublished report submitted by notifier).
- Safety Evaluation Center (2012b) Notified Chemical: Fish Acute Toxicity (Study No. G1223J0060, translated version, 12 July 2012) Shenyang, Chnia, Supervision and Test Center for Pesticide Safety Evaluation and Quality Control (Unpublished report submitted by notifier).
- SAS/STAT Proprietary Software Release 8.02 (1999 2001), SAS Institute Inc, Cary, NC, USA.
- SCCS (2010) Notes of Guidance for testing of Cosmetic Ingredients and Their Safety Evaluation (7th revision) European Commission Scientific Committee on Consumer Safety.
- SDA (2005) Exposure and Risk Screening Methods for Consumer Product Ingredients. Washington DC USA, The Soap and Detergent Association.
- SWA (2012) Code of Practice: Managing Risks of Hazardous Chemicals in the Workplace, Safe Work Australia, http://www.safeworkaustralia.gov.au/sites/swa/about/publications/pages/managing-risks-of-hazardous-chemicals-in-the-workplace.
- UNECE GHS (2011) Globally Harmonized System of Classification and Labelling of Chemicals, Fourth Revised Version, Part 4: Environmental Hazards. United Nations Economic Commission for Europe. Available at: http://www.unece.org/fileadmin/DAM/trans/danger/publi/ghs/ghs rev04/English/04e part4.pdf
- United Nations (2009) Globally Harmonised System of Classification and Labelling of Chemicals (GHS), 3rd revised edition. United Nations Economic Commission for Europe (UN/ECE), http://www.unece.org/trans/danger/publi/ghs/ghs_rev03/03files_e.html>.
- US EPA (2011) Estimation Programs Interface (EPI) SuiteTM for Microsoft® Windows, v 4.10. United States Environmental Protection Agency. Washington DC, USA, http://www.epa.gov/oppt/exposure/pubs/episuite.htm>. Accessed 2012, Jul 18.