File No: LTD/1777

September 2014

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

PUBLIC REPORT

2-Pyrrolidinone, 1-ethenyl-, polymer with 1-ethenyl-1*H*-imidazole

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	
2. IDENTITY OF CHEMICAL	6
3. ANALOGUE DATA	7
4. COMPOSITION	
5. PHYSICAL AND CHEMICAL PROPERTIES	7
6. INTRODUCTION AND USE INFORMATION	
7. HUMAN HEALTH IMPLICATIONS	
7.1. Exposure Assessment	
7.1.1. Occupational Exposure	
7.1.2. Public Exposure	
7.2. Human Health Effects Assessment	
7.3. Human Health Risk Characterisation	
7.3.1. Occupational Health and Safety	
7.3.2. Public Health	
8. ENVIRONMENTAL IMPLICATIONS	
8.1. Environmental Exposure & Fate Assessment	
8.1.1. Environmental Exposure	
8.1.2. Environmental Fate	
8.1.3. Predicted Environmental Concentration (PEC)	
8.2. Environmental Effects Assessment	
8.2.1. Predicted No-Effect Concentration	
8.3. Environmental Risk Assessment	
APPENDIX A: PHYSICAL AND CHEMICAL PROPERTIES	
APPENDIX B: TOXICOLOGICAL INVESTIGATIONS	
B.1. Acute toxicity – oral	
B.2. Irritation – skin	
B.3. Genotoxicity – bacteria	
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	
BIBLIOGRAPHY	. 19

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/1777	BASF Australia Ltd	2-Pyrrolidinone, 1- ethenyl-, polymer with 1-ethenyl-1 <i>H</i> -	Yes	≤ 20 tonnes per annum	Component of laundry detergent
		imidazole			

CONCLUSIONS AND REGULATORY OBLIGATIONS

Hazard classification

Based on the available information, the notified polymer 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
Skin Irritation – Category 2	H315 – Causes skin irritation

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

R38: Irritating to skin.

Human health risk assessment

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

When used in the proposed manner, the notified polymer 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 polymer is not considered to pose an unreasonable risk to the environment.

Recommendations

REGULATORY CONTROLS

Hazard Classification and Labelling

- The notified polymer should be classified as follows:
 - Skin Irritation (Category 2): H315 Causes skin irritation

The above should be used for products/mixtures containing the notified chemical, if applicable, based on the concentration of the notified chemical present and the intended use/exposure scenario.

CONTROL MEASURES

Occupational Health and Safety

• A person conducting a business or undertaking at a workplace should implement the following engineering controls to minimise occupational exposure to the notified polymer during reformulation:

- use of enclosed, automated processes, where possible
- 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 polymer:
 - avoid contact with skin
- 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 polymer:
 - Impervious gloves
 - Goggles
 - Protective clothing

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

- A copy of the (M)SDS should be easily accessible to employees.
- If products and mixtures containing the notified polymer 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.

Disposal

• Where reuse or recycling are not available or practical, dispose of the polymer in an environmentally sound manner in accordance with relevant Commonwealth, state, territory and local government legislation

Emergency procedures

• Spills or accidental release of the notified polymer 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 polymer 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(2) of the Act; if
 - the function or use of the polymer has changed from use as a component of laundry detergent, or is likely to change significantly;
 - the amount of polymer being introduced has increased, or is likely to increase, significantly;
 - the polymer has begun to be manufactured in Australia;
 - additional information has become available to the person as to an adverse effect of the polymer 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.

No additional secondary notification conditions are stipulated.

(Material) Safety Data Sheet

The (M)SDS of the notified polymer 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)

BASF Australia Ltd (ABN: 62 008 437 867)

Level 12, 28 Freshwater Place SOUTHBANK VIC 3006

NOTIFICATION CATEGORY

Limited: Synthetic polymer with $Mn \ge 1,000$ Da.

EXEMPT INFORMATION (SECTION 75 OF THE ACT)

Data items and details claimed exempt from publication: molecular weight, analytical data, degree of purity, polymer constituents, residual monomers, impurities, additives/adjuvants and import volume.

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

Canada (2014), China (2013), EU (2007), Japan (2014), Korea (2011), New Zealand (2012), Philippines (2011) and USA (2002)

2. IDENTITY OF CHEMICAL

MARKETING NAME(S)

Sokalan® HP 56 K

Sokalan® HP 56 Granules

CAS NUMBER

29297-55-0

CHEMICAL NAME

2-Pyrrolidinone, 1-ethenyl-, polymer with 1-ethenyl-1*H*-imidazole

OTHER NAME(S)

Vinylpyrrolidone – vinylimidazole copolymer

MOLECULAR FORMULA

 $(C_6H_9NO.C_5H_6N_2)x$

STRUCTURAL FORMULA

$$* \begin{array}{c|c} \leftarrow CH_2 - CH & \leftarrow CH_2 - CH \\ \hline \\ N & N \\ \hline \\ N & O \\ \hline \end{array}$$

MOLECULAR WEIGHT

Number Average Molecular Weight (Mn) > 10,000 Da

ANALYTICAL DATA

Reference IR and GPC data were provided.

3. ANALOGUE DATA

Toxicological data was provided for the human health and environmental effects on a version of the notified chemical which was produced via a different manufacturing process with a significantly lower molecular weight (although still > 1,000 Da) than the notified polymer as proposed for introduction into Australia.

4. COMPOSITION

DEGREE OF PURITY

>99%

LOSS OF MONOMERS, OTHER REACTANTS, ADDITIVES, IMPURITIES

The notified polymer is stable under standard operating conditions and no loss of monomers, reactants, additives or impurities is expected.

DEGRADATION PRODUCTS

The notified polymer is not expected to degrade under normal conditions of use.

5. PHYSICAL AND CHEMICAL PROPERTIES

APPEARANCE AT 20 °C AND 101.3 kPa: white to yellow granules with product specific odour

Property	Value	Data Source/Justification
Melting Point/Freezing	130 °C	(M)SDS
Point		
Boiling Point	Not determined	Expected to decompose prior to boiling
Glass transition	176 °C	Measured
temperature		
Density	$1,124 \text{ kg/m}^3 \text{ at } 20 ^{\circ}\text{C}$	Measured
Vapour Pressure	$< 1.3 \times 10^{-9} \text{ kPa}$	Estimated based on NAMW > 1,000 Da (US EPA 2013)
Water Solubility	\geq 686 g/L at 23 °C	Measured
Hydrolysis as a Function of pH	> 1 year at 25 °C	Measured
Partition Coefficient (n-octanol/water)	log Pow < - 4.8.at 23 °C	Measured
Adsorption/Desorption	Not determined	The notified polymer is expected to adsorb to sediment sludge due to the high molecular weight (> 1000 Da) and potential cationic functional groups
Dissociation Constant	Not determined	The notified polymer contains basic functional groups that have cationic potential
Particle Size	Inhalable fraction (< 100 μm): 0% Respirable fraction (< 10 μm): 0%	Measured
Flash Point	> 100 °C at	(M)SDS
Autoignition	> 200 °C	(M)SDS
Temperature		
Explosive Properties	Not determined	Contains no functional groups that would imply explosive properties
Oxidising Properties	Not determined	Contains no functional groups that would imply oxidative properties

DISCUSSION OF PROPERTIES

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

Reactivity

The notified polymer is expected to be stable under normal conditions of use.

Physical hazard classification

Based on the submitted physico-chemical data depicted in the above table, the notified polymer 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.

6. INTRODUCTION AND USE INFORMATION

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

The notified polymer will not be manufactured in Australia. The notified polymer will be imported into Australia in pure form as granules (Sokalan® HP 56 Granules) or as a component of a liquid mixture (Sokalan® HP 56 K) at a concentration of 30%. There is a possibility that the notified polymer will be imported at up to 0.5% concentration in laundry powder detergents in the future.

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

Year	1	2	3	4	5
Tonnes	≤ 20	≤ 20	≤ 20	≤ 20	≤ 20

PORT OF ENTRY Melbourne and Sydney

TRANSPORTATION AND PACKAGING

The notified polymer in its pure form will be imported in 20 kg plastic bags and in the formulated form it will be imported in 1,000 L intermediate bulk containers or 120 kg plastic drums. Within Australia the notified polymer will be distributed by road.

USE

The notified polymer is a dye transfer inhibitor that will be used as a component of domestic laundry detergents at up to 0.5% concentration.

OPERATION DESCRIPTION

Reformulation for liquid laundry detergent

Product containing the notified polymer will typically be transferred from the drum or intermediate bulk container by inserting a dip pipe and pumping to a closed blending tank under local exhaust ventilation. After blending into the liquid laundry detergent, the end-use product containing up to 0.5% of the notified polymer will be transferred via automatic filling machines into appropriate containers for distribution to retail outlets.

Reformulation for powdered laundry detergents

Powdered laundry detergents will be made by a 3 step spray drying process – crutching, spray drying and post addition. Crutching involves mixing detergent raw materials together in a blending vessel to form a thick slurry (containing the notified polymer at up to 1%). The slurry will be transferred from the holding tank to the blend vessel using dedicated pipework and then pumped as a stream of droplets into a spray drying tower and dried to form hollow powder beads. The spray dried beads will then be mixed with small amounts of other dry ingredients to produce laundry powders containing the notified polymer at up to 0.5% concentration. The detergent will then be conveyed to the packaging area for distribution to retail outlets.

End-use

The laundry powder containing the notified polymer at a concentration of < 0.5% will be used to wash clothes in washing machines and may also be used for hand-washing of clothes.

7. HUMAN HEALTH IMPLICATIONS

7.1. Exposure Assessment

7.1.1. Occupational Exposure

CATEGORY OF WORKERS

Category of Worker	Exposure Duration	Exposure Frequency
	(hours/day)	(days/year)
Reformulation – Process operators	2 - 4	200
Reformulation – packaging line	4 - 8	200
Reformulation – quality control	2 - 4	200
Transport workers	2 - 4	240
Warehouse staff	2 - 4	240
Retail staff	1 - 2	365

EXPOSURE DETAILS

Transport and storage

Transport and storage workers may come in contact with the notified polymer in its pure form or as component of formulated product at a concentration ranging from 30% to > 99% only in the event of accidental rupture of containers.

Reformulation

During reformulation, dermal, ocular and perhaps inhalation exposure of workers to the notified polymer (at up to 99% concentration) may occur during weighing and transfer stages, blending, quality control analysis and cleaning and maintenance of equipment. The notifier states that the exposure is expected to be minimised through the use of enclosed and automated process and PPE such as overalls, goggles, impervious gloves and use of self-contained breathing apparatus where the ventilation is inadequate.

Retail workers

Retail workers may come in contact with the notified polymer at a concentration of up to 0.5% in an event of spill and accidental rupture of containers. The exposure will be mainly dermal though ocular and inhalation may also be possible. The notifier anticipates that the exposure will be minimised by the use appropriate PPE including gloves and protective clothing during clean-up of any spills.

End use

Exposure to the notified chemical (at $\leq 0.5\%$ concentration) in laundry detergents may occur 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 a similar or lesser extent than that experienced by consumers using products containing the notified chemical.

7.1.2. Public Exposure

There will be widespread and repeated exposure of the public to the notified polymer (at up to 0.5% concentration) through the use laundry detergents. The principal routes of exposure will be dermal, while accidental ocular exposure is also possible during spills and splashes of liquid laundry detergents and inhalation exposure may be possible when using laundry detergent in powder form. It is expected that any spilt material will be washed from the skin.

In addition, household consumers carrying out laundry hand washing have potential for dermal and accidental ocular exposure to the diluted detergent containing the notified polymer at up to 0.5%. The public may also come into incidental contact with wash water containing the laundry detergent at low dilutions.

Significant exposure to the notified polymer from residual remains in washed clothes/linen is not expected to occur as the notified polymer is further diluted in the wash and is expected to be rinsed off from the washed articles prior to drying.

7.2. Human Health Effects Assessment

The results from toxicological investigations conducted on lower molecular weight version of the notified polymer 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 > 2,000 mg/kg bw; low toxicity
Rabbit, skin irritation	irritating
Mutagenicity – bacterial reverse mutation	non mutagenic

Toxicokinetics, metabolism and distribution.

There was no information submitted on the toxicokinetics, metabolism and distribution of the notified polymer. Based on the high molecular weight (> 10,000 Da) the notified polymer is not expected to be absorbed across biological membranes (ECHA, 2012).

Acute toxicity.

An acute oral toxicity study in rats was provided for a lower molecular weight analogue of the notified polymer. An LD50 of > 2,000 mg/kg body weight was established based on no mortality seen at a dose of 2,000 mg/kg body weight.

Irritation and sensitisation.

A lower molecular weight analogue of the notified polymer was found to be a skin irritant when applied dermally to rabbits.

Mutagenicity.

A lower molecular weight analogue of the notified polymer was found to be non mutagenic in a bacterial reverse mutation study.

Health hazard classification

Based on the available information, the notified polymer 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
Skin Irritation – Category 2	H315 – Causes skin irritation

Based on the available information, the notified polymer 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.

7.3. Human Health Risk Characterisation

7.3.1. Occupational Health and Safety

The notified polymer is a skin irritant, however, no systemic toxicity is expected based on the high molecular weight of the notified polymer making it unlikely to be absorbed across biological membranes. There is potential for dermal and ocular exposure of workers to the notified polymer (at up to 99% concentration) during reformulation processes. Exposure should be minimised through the stated use of enclosed, automated processes, local exhaust ventilation and PPE. Commercial laundry workers may be exposed to products containing the notified polymer (at $\leq 0.5\%$ concentration). These workers may use PPE to lower exposure. The risk of irritant effects from the notified polymer at these concentrations is considered to be low, even in the absence of PPE.

Overall, the risk to workers from exposure to the notified polymer is not considered to be unreasonable, given the toxicological profile of the notified polymer and the expected use of engineering controls and PPE.

7.3.2. Public Health

The public may have dermal or ocular exposure to the notified chemical (at $\leq 0.5\%$ concentration) through the use of laundry detergents. The risk of irritant effects from the notified chemical at these concentrations is considered to be low, even in the absence of PPE.

Overall, the risk to public health associated with the proposed use of the notified chemical in detergents and general cleaning products is not considered to be unreasonable.

8. ENVIRONMENTAL IMPLICATIONS

8.1. Environmental Exposure & Fate Assessment

8.1.1. Environmental Exposure

RELEASE OF CHEMICAL AT SITE

The notified polymer will be imported into Australia as a component of a liquid product (up to 30% active), or as a granulated product (up to 100% active) for reformulation processing, or as a component of finished laundry detergent products at a level up to 0.5%.

Products containing the notified polymer will be blended locally to prepare laundry detergent products. The blending and packing processes will occur in semi-automatic and enclosed systems. Release of the notified polymer to the environment from accidental splashes, drips and spills during these processes is not expected to be significant. It is estimated that up to 3% of the imported notified polymer may be released to reformulation sites' effluent systems from the rinsing of blend vessels and filling lines, and residues remaining in empty containers. The effluent containing the notified polymer is expected to be discharged to a single sewage treatment plant and be subsequently discharged to the ocean.

RELEASE OF CHEMICAL FROM USE

During use as a component of laundry products, almost the entire volume of the notified polymer is expected to be released to sewers. Spills are expected to be cleaned up with an appropriate absorbent material, which is expected to be disposed of to landfill, or spills may be washed to sewers. Residues of the notified polymer in the empty containers are likely to be rinsed and added into the washing machine or disposed of to landfill with the empty containers.

RELEASE OF CHEMICAL FROM DISPOSAL

Small amounts of the notified polymer (up to 1% of the import volume) may remain as residues in empty containers, which are expected to be disposed of to landfill along with the empty containers.

8.1.2. Environmental Fate

The notified polymer is not readily biodegradable according to the provided test report. For the details of the environmental fate studies please refer to Appendix C. It is not expected to have potential for bioaccumulation in aquatic organisms given the high molecular weight (>1000 Da).

The majority of the notified polymer is expected to be released to sewage treatment plants (STPs) via domestic wastewater. A small amount of the notified polymer may be sent to landfill as residues in containers or collected wastes from reformulation. Given the high molecular weight of > 1000 Da and the presence of potential cationic functional groups, 90% of the notified polymer released to sewage is expected to be removed from the STP influent (Boethling and Nabholz, 1997) by adsorption to sludge. The sludge containing the notified polymer may be sent to landfill or applied to soils for land remediation. The Notified polymer released to surface waters is expected to partition to suspended soils and organic matter. In water or soil, the notified polymer is expected to ultimately degrade via biotic and/or abiotic processes into water and oxides of carbon and nitrogen.

8.1.3. Predicted Environmental Concentration (PEC)

The Predicted Environmental Concentration (PEC) has been calculated assuming 100% release of the notified polymer nationwide to sewage which is for the worst case scenario. It is also assumed that 90% of the notified polymer will be removed from the STP processes via adsorption to sludge sediment.

Predicted Environmental Concentration (PEC) for the Aquatic Compartment		
Total Annual Import/Manufactured Volume	20,000	kg/year
Proportion expected to be released to sewer	100%	
Annual quantity of chemical released to sewer	20,000	kg/year
Days per year where release occurs	365	days/year
Daily chemical release:	54.79	kg/day
Water use	200	L/person/day
Population of Australia (Millions)	22.613	million
Removal within STP	90%	Mitigation

Daily effluent production:	4,523	ML
Dilution Factor - River	1.0	
Dilution Factor - Ocean	10.0	
PEC - River:	1.21	μg/L
PEC - Ocean:	0.12	μg/L

Partitioning to biosolids in STPs Australia-wide may result in an average biosolids concentration of 109 mg/kg (dry wt). Biosolids are applied to agricultural soils, with an assumed average rate of 10 t/ha/year. Assuming a soil bulk density of 1500 kg/m³ and a soil-mixing zone of 10 cm, the concentration of the notified chemical may approximate 0.73 mg/kg in applied soil. This assumes that degradation of the notified chemical occurs in the soil within 1 year from application. Assuming accumulation of the notified chemical in soil for 5 and 10 years under repeated biosolids application, the concentration of notified chemical in the applied soil in 5 and 10 years may approximate 3.6 mg/kg and 7.3 mg/kg, respectively.

STP effluent re-use for irrigation occurs throughout Australia. The agricultural irrigation application rate is assumed to be $1000 \text{ L/m}^2/\text{year}$ (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 1.2 \mu g/L may potentially result in a soil concentration of approximately 8.1 \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 40.4 \mu g/kg and 80.8 \mu g/kg , respectively.

8.2. Environmental Effects Assessment

The results from ecotoxicological investigations conducted on a lower molecular weight analogue of the notified polymer 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 > 9400 mg/L	Not harmful to fish
Daphnia Toxicity*	48 h EC50 > 100 mg/L	Not harmful to Daphnia
Algal Toxicity*	$72 \text{ h E}_{r}\text{C}50 > 100 \text{ mg/L}$	Not harmful to alga
	NOEC = 100 mg/L	_

^{*}Studies conducted on a lower molecular weight analogue of the notified polymer.

The notified polymer is considered to be not harmful to aquatic organisms based on the above endpoints. It is not formally classified under the Globally Harmonised System of Classification and Labelling of Chemicals (GHS; United Nations, 2009) for acute and chronic effects to aquatic life.

8.2.1. Predicted No-Effect Concentration

The Predicted No-Effect Concentration (PNEC) was calculated based on the EC50 > 100 mg/L of an analogue polymer for *Daphnia* and alga. A safety factor of 100 was used since endpoints for three trophic levels were available.

Predicted No-Effect Concentration (PNEC) for the Aquatic Compartment		
EC50 (Daphnia and alga)	> 100	mg/L
Assessment Factor	100	
PNEC:	> 1000	μg/L

8.3. Environmental Risk Assessment

Risk□Assessment	PEC μg/L	PNEC μg/L	Q
Q - River	1.21	>1000	< 0.001
Q - Ocean	0.12	> 1000	0.0

The Risk Quotients (Q = /PNEC) have been calculated to be < 0.1 for river water and ocean water compartments. This suggests an acceptable risk to the aquatic environment from the proposed use of the notified polymer.

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

APPENDIX A: PHYSICAL AND CHEMICAL PROPERTIES

Glass Transition Temperature 176 °C

Method OECD TG 102 Melting Point/Melting Range.

Remarks No melting temperature was observed between -50 °C and the vaporization of the test

substance. A reproducible glass transition was observed.

Test Facility BASF (2008)

Density $1,124 \text{ kg/m}^3 \text{ at } 20 \text{ }^{\circ}\text{C}$

Method OECD TG 109 Density of Liquids and Solids.

Remarks Duplicate measurements using Pycnometer method.

Test Facility BASF (2008)

Water Solubility $\geq 686 \text{ g/L at } 23 \text{ °C}$

Method OECD TG 105 Water Solubility.

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

Remarks Flask Method was used. A series of mixtures of notified polymer/water were prepared at

deferent ratios and stirred for 3 day at 23 °C. The water solubility was determined to be 68.6-79.7 g notified polymer/100 g mixture by visually judgement of the mixtures. The solubility is expected to be > 68.6 g/L accoming a density of 1000 g/L for the mixtures.

solubility is expected to be \geq 686 g/L assuming a density of 1000 g/L for the mixtures.

Test Facility BASF (2009)

Hydrolysis as a Function of pH $t^{1/2} > 1$ year at 25 °C

Method OECD TG 111 Hydrolysis as a Function of pH

Remarks The hydrolytic stability was investigated by measuring 1H-NMR. No hydrolysis was

observed within 5 days at 50 °C and pH of 4, 7, and 9. Therefore, the t_{1/2} is expected to be

>1 year at 25°C. The notified polymer is considered to be hydrolytically stable.

Test Facility BASF (2009)

Partition Coefficient (n- log Pow ≤ - 4.8 at 23 °C

octanol/water)

Method Estimated from the single solubilities in octanol and in water

Remarks The solubility in octanol was determined to be ≤ 10 mg/L at 23 °C. The P_{OW} is therefore

estimated to be $\leq 1.46 \times 10^{-5}$ ($< 10 \text{ (mg/L)} \geq 686,000 \text{ mg/L}$), which is equivalent to log P_{OW}

 \leq - 4.8.

Test Facility BASF (2009)

Particle Size

Method ISO13320-1 Laser Diffraction Method.

Remarks The notified polymer had a particle size between 120 and 2187 µm. There was no material

in the test sample determined to have a particle size < 100 µm.

Test Facility BASF (2008)

APPENDIX B: TOXICOLOGICAL INVESTIGATIONS

B.1. Acute toxicity – oral

TEST SUBSTANCE A lower molecular weight analogue of the notified polymer

METHOD OECD TG 401 Acute Oral Toxicity.
Species/Strain Rat/Wistar/ CHBB: THOM (SPF)

Vehicle Distilled water

Remarks - Method No significant deviation from the OECD protocol.

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
1	5 M & 5 F	2,000	0
LD50 Signs of Toxicity	were observed in n impaired general st female rat showed was not mentioned a or different rats of	nale and female rats. Twate, dyspnoea, staggering impaired general state, dy as to whether the symptoms reatment day, day 7 and 14 stages.	substance, signs of toxicity of the male rats showed and piloerection and one sypnoea and piloerection. It is were seen in the same rat esolved. The weight gains showed no adverse effect of
Effects in Organs	None		
Remarks - Results	The LD50 was deriv	ed based on an absence of	mortality during the test.
Conclusion	The test substance is	of low toxicity via the ora	ıl route.

B.2. Irritation – skin

TEST FACILITY

TEST SUBSTANCE A lower molecular weight analogue of the notified polymer

METHOD OECD TG 404 Acute Dermal Irritation/Corrosion.

BASF (1994a)

Species/Strain Rabbit/White Vienna
Number of Animals 3 (1 male and 2 females)

Vehicle Distilled water

Observation Period 8 days

Type of Dressing Semi-occlusive.

Remarks - Method No significant deviations from the OECD protocol.

RESULTS

Lesion	Mean Score* Animal No.	Maximum Value	Maximum Duration of Any Effect	Maximum Value at End of Observation Period
	1 2 3			
Erythema/Eschar	2.00 2.66 2.33	3	< 8 days	0
Oedema	0.33 1.66 0.33	3	< 8 days	0

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

observation.

CONCLUSION The test substance is irritating to the skin.

TEST FACILITY BASF (1994b)

B.3. Genotoxicity – bacteria

TEST SUBSTANCE A lower molecular weight analogue of the notified polymer

METHOD OECD TG 471 Bacterial Reverse Mutation Test.

Plate incorporation procedure and Pre incubation procedure

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

Metabolic Activation System S9 fraction from Aroclor 1254 induced rat liver

Concentration Range in a) With metabolic activation:

20, 100, 500, 2,500 and 5,000 μg/plate Main Test b) Without metabolic activation: 20, 100, 500, 2,500 and 5,000 µg/plate

Vehicle Distilled water

Remarks - Method No significant deviations from the OECD protocol.

Vehicle and positive controls were used in parallel with the test substance. Positive control: i) without S9: N-methyl-N'-nitro-N-nitrosoguanidine (TA100 and TA1535), 4-Nitro-o-phenylendiamine (TA98) & 9-Aminoacridine (TA1537); ii) with S9: 2-Aminoanthracene (TA98, TA100,

TA1535 and TA1537).

RESULTS

Metabolic Activation	Test Substance Concentration (μg/plate) Resulting in:			
	Cytotoxicity in	Precipitation	Genotoxic Effect	
	Main Test			
Absent				
Test 1 (Plate incorporation)	> 5,000	> 5,000	Negative	
Test 2 (Pre incubation)	\geq 2,500	> 5,000	Negative	
Present			-	
Test 1 (Plate incorporation)	> 5,000	> 5,000	Negative	
Test 2 (Pre incubation)	≥ 2,500	> 5,000	Negative	
Remarks - Results	There was no significant change in the number of revertant colonies observed with any of the test substance concentrations when compared to vehicle control. The positive controls gave satisfactory responses confirming the validity of the test system.			

CONCLUSION The test substance was not mutagenic to bacteria under the conditions of

the test.

TEST FACILITY BASF (1994c)

APPENDIX C: ENVIRONMENTAL FATE AND ECOTOXICOLOGICAL INVESTIGATIONS

C.1. Environmental Fate

C.1.1. Ready biodegradability

TEST SUBSTANCE A lower molecular weight analogue of the notified polymer

METHOD OECD TG 301 B Ready Biodegradability: CO₂ Evolution Test (Modified

Sturm Test)

Inoculum Activated sludge

Exposure Period 29 days Auxiliary Solvent Not applied

Analytical Monitoring The amount of CO₂ at the end of the test was compared with the calculated

theoretical CO₂-production (ThCO₂) for expression of the degradation

degree

Remarks - Method The study followed the above test guideline and good laboratory practice

(GLP) principles. The test was conducted in duplicate at a concentration of 38.5 mg/L approximates to 20.0 mg/L DOC. Tests of blank control (duplicate), reference control and toxicity control were also conducted.

RESULTS

Test	Test substance		m benzoate
Day	% Degradation	Day	% Degradation
3	2	7	70
29	7	29	97

Remarks - Results All the test validity criteria were met. The toxicity control reached 54%

degradation by 29 day, indicating the test substance is not toxic to the micro-organisms. The test results in the table above indicate that the test substance is not readily biodegradable. The test substance is considered to be an acceptable analogue of the notified polymer. Therefore, the notified

polymer is not expected to be aerobically readily biodegradable.

CONCLUSION The test substance and, by inference, the notified polymer are not readily

biodegradable

TEST FACILITY BASF (1994d)

C.2. Ecotoxicological Investigations

C.2.1. Acute toxicity to fish

TEST SUBSTANCE A lower molecular weight analogue of the notified polymer

METHOD OECD TG 203 Fish, Acute Toxicity Test – Static Test

Species Zebra fish
Exposure Period 96 hours
Auxiliary Solvent None

Water Hardness 250 mg CaCO₃/L

Analytical Monitoring The test concentrations were measured using a pyrolysis gas

chromatograph

Remarks – Method The study followed the above test guideline and good laboratory practice

(GLP) principles. Based on the outcome of two range-finding tests, the definitive test was conducted at four test concentrations up to 10,000 mg/L

(nominal).

RESULTS

Concenti	ration mg/L	Number of Fish		Ì	Mortalit	v	
Nominal	Actual (96 h)		1 h	24 h	48 h	72 h	96 h
Control	0	10	0	0	0	0	0
50	38	10	0	0	0	0	0
100	99.3	10	0	0	0	0	0
5,000	4980	10	0	0	0	0	0
10,000	9400	10	0	0	0	0	0

 $\begin{array}{ll} LC50 & > 9,400 \text{ mg/L at 96 hours (measured)} \\ NOEC & 9,400 \text{ mg/L at 96 hours (measured)} \end{array}$

Remarks – Results All the test validity criteria were met. No mortality or sublethal effects

were observed at all test levels. The test substance is not expected to be

harmful to fish based on the test outcome.

The test substance is considered to be an acceptable analogue of the notified polymer. Therefore, the notified polymer is not expected to be

harmful to fish.

CONCLUSION The test substance and, by inference, the notified polymer are not harmful

to fish

TEST FACILITY BASF (1994e)

C.2.2. Acute toxicity to aquatic invertebrates

TEST SUBSTANCE A lower molecular weight analogue of the notified polymer

METHOD OECD TG 202 Daphnia sp. Acute Immobilisation Test – Static Test

Species Daphnia magna

Exposure Period 48 hours Auxiliary Solvent None

Water Hardness 2.44 mmol CaCO₃/L

Analytical Monitoring The details regarding test concentrations analysis were not provided The study followed the above test guideline and good laboratory practice

(GLP) principles. The test was conducted at four concentrations ranging

from 100 to 12.5 mg/L with a dilution factor of 2.

RESULTS

Concentration mg/L	Number of D. magna	Number Immobilised	
Nominal		24 h	48 h
Control	20	0	0
12.5	20	0	0
25	20	0	1
50	20	0	0
100	20	0	0

LC50 > 100 mg/L at 48 hours (nominal)
NOEC 100 mg/L at 48 hours (nominal)
Remarks - Results All the test validity criteria were

All the test validity criteria were met. The test concentrations at 48 hour were indicated to be in the range of 94.8%-115.5% of the nominal concentrations. No details were provided. The endpoints are presented based on nominal concentrations.

No dose response effects were observed at all the test levels. The test substance is not expected to be harmful to *Daphnia* based on the test results.

The test substance is considered to be an acceptable analogue of the notified polymer. Therefore, the notified polymer is not expected to be harmful to *Daphnia*.

The test substance and, by inference, the notified polymer, are not harmful

Conclusion

to Daphnia

TEST FACILITY BASF (1994f)

C.2.3. Algal growth inhibition test

TEST SUBSTANCE A lower molecular weight analogue of the notified polymer

METHOD OECD TG 201 Alga, Growth Inhibition Test

Species

Exposure Period 72 hours

Concentration Range Nominal: 0.39, 0.78, 1.56, 3.13, 6.25, 12.5, 25, 50, 100 mg/L

Auxiliary Solvent None

Water Hardness Not reported

Analytical Monitoring The details regarding test concentrations analysis were not provided Remarks - Method The study followed the above test guideline and good laboratory practice

(GLP) principles.

RESULTS

Biomass		Growth	
E_bC50	NOEC	E_rC50	NOEC
mg/L at 72 h	mg/L	mg/L at 72 h	mg/L
> 100	3 13	> 100	100

Remarks - Results

All the test validity criteria were met. The test concentrations at 72 hour were indicated recoveries of 80% - 105%. No details were provided. The endpoints are presented based on nominal concentrations.

No significant inhibitory effects were observed at all test levels. An inhibition of 13.1% based on biomass was observed at the concentration of 6.25 mg/L, and an inhibition of 7.1% based on growth rate was observed at the top test level of 100 mg/L. The test substance is not expected to be hermful to also based on the test results.

harmful to alga based on the test results.

The test substance is considered to be an acceptable analogue of the notified polymer. Therefore, the notified polymer is not expected to be

harmful to alga.

CONCLUSION The test substance and, by inference, the notified polymer are not harmful

to alga

TEST FACILITY BASF (1994g)

BIBLIOGRAPHY

- BASF (1994a) [Analogue data] Study on the Acute Oral Toxicity of Sokalan PG 55 X Pulver in Rats (Project No. 10A0137/941034, June, 1994). Ludwigshafen/Rhein, Germany. BASF Aktiengesellschaft, Department of Toxicology (Unpublished report submitted by the notifier).
- BASF (1994b) [Analogue data] Study on the Acute Dermal Irritation/Corrosion of Sokalan PG 55 X Pulver in The Rabbit (Project No. 18H0137/942052, June, 1994). Ludwigshafen/Rhein, Germany. BASF Aktiengesellschaft, Department of Toxicology (Unpublished report submitted by the notifier).
- BASF (1994c) [Analogue data] Report on The Study of Sokalan PG 55 X Pulver in The Ames Test (Project No. 40M0137/944094, July, 1994). Ludwigshafen/Rhein, Germany. BASF Aktiengesellschaft, Department of Toxicology (Unpublished report submitted by the notifier).
- BASF (1994d) [Analogue data] Determination of the Biodegradability of Sokalan PG 55 X Powder in the CO₂-Evolution-Test (modified Sturm-Test) (Project No. 94/0527/22/1, June, 1994). Ludwigshafen, GE, BASF Aktiengesellschaft (Unpublished report submitted by the notifier).
- BASF (1994e) [Analogue data] Acute Toxicity Study on the Zebra Fish (Brachydanio rerio HAM. and BUCH.) of Sokalan PG 55 X Pulver in a Static System (96 hours) (Project No. 17F0137/945018, July, 1994). Ludwigshafen, GE, BASF Aktiengesellschaft (Unpublished report submitted by the notifier).
- BASF (1994f) [Analogue data] Determination of Acute Toxicity of Sokalan PG 55 X Pulver to the Water Flea *Daphnia* magna Straus (Project No. 94/0527/50/1, July, 1994). Ludwigshafen, GE, BASF Aktiengesellschaft (Unpublished report submitted by the notifier).
- BASF (1994g) [Analogue data] Determination of Acute Toxicity of the Inhibitory Effect of Sokalan PG 55 X Pulver on Cell Division of the Green Alga *Scenedesmus subspicatus* (Project No. 94/0527/60/1, July, 1994). Ludwigshafen, GE, BASF Aktiengesellschaft (Unpublished report submitted by the notifier).
- BASF (2008) [Notified chemical] Physico-chemical properties of Sokalan HP 56 granules (Study No. 08L00250, January 2008). Ludwigshafwen/Rhein, Germany. GKA Competence Centre Analytics, BASF SE (Unpublished report submitted by the notifier).
- BASF (2009) [Notified chemical] Final Report Physico-chemical properties of "Sokalan HP 56 Granules" (Study No. 08L00250, May, 2009). Ludwigshafen, GE, BASF Aktiengesellschaft (Unpublished report submitted by the notifier).
- Boethling, R.S. and Nabholz V.J. (1997). Environmental Assessment of polymers under the U.S. Toxic Substances Control Act, pp. 187-234, in Ecological Assessment of Polymers Strategies for Product Stewardship and Regulatory Programs, Hamilton, J.D. and R. Sutcliffe (eds.).
- ECHA (2012) Guidance on information requirements and chemical safety assessment Chapter R.7c: Endpoint specific guidance, November 2012, version 1.1. European Chemicals Agency http://echa.europa.eu/documents/10162/13632/information_requirements_r7c_en.pdf. Accessed 15 July 2015.
- NOHSC (2004) Approved Criteria for Classifying Hazardous Substances, 3rd edition [NOHSC:1008(2004)]. National Occupational Health and Safety Commission, Canberra, AusInfo.
- NTC (National Transport Commission) 2007 Australian Code for the Transport of Dangerous Goods by Road and Rail (ADG code), 7th Edition, Commonwealth of Australia
- 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.
- 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 (United States Environmental Protection Agency) (2013), Interpretive Assistance Document for Assessment of Polymers. Sustainable Futures Summary Assessment. Updated June 2013: http://www.epa.gov/opptintr/sf/pubs/iad polymers june2013.pdf Accessed (11 August 2014).