File No: LTD/1853

October 2015

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

PUBLIC REPORT

Chemical in ESI-Y001

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.

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	3
CONCLUSIONS AND REGULATORY OBLIGATIONS	3
ASSESSMENT DETAILS	
1. APPLICANT AND NOTIFICATION DETAILS	5
2. IDENTITY OF CHEMICAL	5
3. COMPOSITION	
4. PHYSICAL AND CHEMICAL PROPERTIES	5
5. INTRODUCTION AND USE INFORMATION	6
6. HUMAN HEALTH IMPLICATIONS	6
6.1. Exposure Assessment	6
6.1.1. Occupational Exposure	6
6.1.2. Public Exposure	
6.2. Human Health Effects Assessment	
6.3. Human Health Risk Characterisation	8
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	
7.1.2. Environmental Fate	
7.1.3. Predicted Environmental Concentration (PEC)	
7.2. Environmental Effects Assessment	
7.2.1. Predicted No-Effect Concentration	
7.3. Environmental Risk Assessment	
APPENDIX A: PHYSICAL AND CHEMICAL PROPERTIES	
APPENDIX B: TOXICOLOGICAL INVESTIGATIONS	
B.1. Acute toxicity – oral	
B.2. Irritation – skin	
B.3. Irritation – eye	
B.4. Skin sensitisation – mouse local lymph node assay (LLNA)	
B.5. Genotoxicity – bacteria	
B.6. Genotoxicity – in vitro	
APPENDIX C: ENVIRONMENTAL FATE AND ECOTOXICOLOGICAL INVESTIGATIONS	. 17
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. Acute toxicity to <i>Lemna</i>	
BIBLIOGRAPHY	. 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/1853	Epson Australia	Chemical in ESI-	ND*	≤ 1 tonne per	Component of inkjet
	Pty Ltd	Y001		annum	printer ink

^{*}ND = not determined

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 of 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
Serious eye damage/eye irritation (Category 2A)	H319 – Causes serious eye injury

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: R36: Irritating to eyes

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 in the proposed manner, 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 reported 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:
 - Serious eye damage/eye irritation (Category 2A): H319 Causes serious eye injury

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 safe work practices to minimise occupational exposure during handling of the notified chemical:
 - Avoid contact with eyes

• 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 when replacing printer cartridges:

Eye protection if ocular exposure to the ink may occur.

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 of 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 appropriate, dispose of the notified chemical 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 chemical should be handled by containment, physical collection and subsequent safe disposal.

Regulatory Obligations

Secondary Notification

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

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

- (1) Under Section 64(1) of the Act; if
 - the importation volume exceeds one tonne per annum notified chemical;

or

- (2) Under Section 64(2) of the Act; if
 - the function or use of the chemical has changed from component of inkjet printer ink, or is likely to change significantly;
 - the amount of chemical being introduced has increased, or is likely to increase, significantly;
 - the chemical has begun to be manufactured in Australia;
 - additional information has become available to the person as to an adverse effect of the chemical on occupational health and safety, public health, or the environment.

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

(Material) Safety Data Sheet

The (M)SDS of the product containing 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)

Epson Australia Pty Ltd (ABN: 91 002 625 783)

3 Talavera Road

NORTH RYDE NSW 2113

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, additives/adjuvants, use details 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 USA (2011)

2. IDENTITY OF CHEMICAL

MARKETING NAME(S) Chemical in ESI-Y001

MOLECULAR WEIGHT > 1,000 Da

ANALYTICAL DATA

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

3. COMPOSITION

DEGREE OF PURITY > 85%

4. PHYSICAL AND CHEMICAL PROPERTIES

APPEARANCE AT 20 °C AND 101.3 kPa: red-brown solid (granules)

Property	Value	Data Source/Justification
Melting Point/Freezing Point	Decomposition at 293 °C	Measured
Density	$1,650 \text{ kg/m}^3 \text{ at } 20 ^{\circ}\text{C}$	Measured
Vapour Pressure	Not determined	Based on the high molecular weight, vapour pressure is expected to be low.
Water Solubility	> 300 g/L at 25 °C	Measured
Hydrolysis as a Function of pH	$t\frac{1}{2} > 1$ year at pH 7, 9	Measured
Partition Coefficient (noctanol/water)	log Pow < -2.7at 25 °C	Measured
Adsorption/Desorption	$\log \text{Koc} < 1.5$	Estimated based on water solubility and partition coefficient.
Dissociation Constant	$pKa = 5.48 \text{ at } 22 ^{\circ}\text{C}$	Measured
Particle Size	Not determined	Introduced as a component of formulated products
Flammability	Not highly flammable	Measured

Autoignition Temperature	> 285 °C	Measured
Explosive Properties	Predicted negative	Measured (no significant exotherms when
		heated to 500 °C)
Oxidising Properties	Predicted negative	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 chemical 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 chemical is not recommended for hazard classification according to the *Globally Harmonised System of 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 as a component (< 10%) of inkjet printer ink.

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

Melbourne and Sydney

IDENTITY OF MANUFACTURER/RECIPIENTS

Epson Australia Pty Ltd

TRANSPORTATION AND PACKAGING

The notified chemical will be imported as a component of inkjet printer ink in sealed cartridges. The cartridges will vary in size between 5-900 mL and will be packaged in sealed foil bags. The printer cartridges will be transported by road to the notifier's warehouse and then distributed to retail outlets/end-users.

USF

The notified chemical will be used as a component (< 10%) of inkjet printer ink for commercial and household printers.

OPERATION DESCRIPTION

The notified chemical will be imported as a component of ink in sealed cartridges. Reformulation will not take place in Australia.

End-users (including service technicians, office workers and the general public) will remove the cartridge from the packaging and place the cartridge into the printer. The cartridge will be disposed of when empty.

6. HUMAN HEALTH IMPLICATIONS

6.1. Exposure Assessment

6.1.1. Occupational Exposure

CATEGORY OF WORKERS

Category of Worker	Exposure Duration	Exposure Frequency
	(hours/day)	(days/year)
Import/waterside	< 8 hours/day	10-50

Storage and transport	< 8 hours/day	10-50	
Office workers	10 seconds/day	2	
Service technicians	1 hour/day	230	

EXPOSURE DETAILS

Waterside, storage and transport workers may come into contact with the notified chemical, as a component of ink (< 10%), only in the unlikely event of an accident.

Service technicians and office workers may be exposed to the ink containing <10% of the notified chemical when replacing spent cartridges and during the repair and cleaning of ink jet printers. Dermal exposure is expected to be the main route of exposure, and it is expected to be minimised by users following instructions for replacing spent cartridges, which will be included with the cartridges.

Occasional dermal exposure during use of printers could also occur if the printed pages were touched before the ink had dried. Once the ink dries, the notified chemical will be bound to the paper and is not expected to be bioavailable, thus further dermal contact should not lead to exposure. Inhalation exposure to the notified chemical is not expected under the proposed use scenario.

6.1.2. Public Exposure

Dermal exposure of the public to inks containing the notified chemical (at < 10%) is expected to be similar, though less frequent, than that described above for office workers.

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 > 2,500 mg/kg bw; low toxicity
Rabbit, skin irritation	non-irritating
Rabbit, eye irritation	irritating
Mouse, skin sensitisation – local lymph node assay	no evidence of sensitisation
Mutagenicity – bacterial reverse mutation	non mutagenic
Genotoxicity - in vitro mammalian chromosome	non genotoxic
aberration test	- -

Toxicokinetics, metabolism and distribution

No data on toxicokinetics for the notified chemical was provided. For dermal absorption, molecular weights below 100 Da. are favourable for absorption and molecular weights above 500 Da. do not favour absorption (ECHA, 2014). Substances with log P values < -1 are not likely to be sufficiently lipophilic to cross the stratum corneum, and dermal absorption is likely to be low (ECHA, 2014). Therefore, absorption of the notified chemical across the skin is expected to be limited by the high molecular weight (> 500 Da) and the low partition coefficient (log POW < -2.7) of the notified chemical. However, the notified chemical contains a number of identified impurities (< 5%), that are similarly structured but with a lower molecular weight, that may be absorbed. In addition, the notified chemical contains functional groups that are expected to allow the notified chemical to be metabolised into lower molecular weight components, which may be more readily absorbed.

Acute toxicity

The notified chemical was of low acute oral toxicity in rats.

Irritation and sensitisation

The notified chemical was non-irritating to the skin and irritating to the eyes. The notified chemical was not a skin sensitiser in a local lymph node assay with mice.

Mutagenicity/Genotoxicity/Carcinogenicity

The notified chemical was negative in a modified bacterial reverse mutation assay for azo dyes (Prival and Mitchell, 1982). The modified test is thought to yield a greater detection of mutagenic azo dyes as it utilises a reductive pre-incubation (during which the azo dye is reduced to amine species) before the test is carried out. The notified chemical was not clastogenic in an in vitro mammalian chromosome aberration test using human lymphocytes.

Additionally the notified chemical is an azo compound and may break down to its component amines. Azo bond reduction and cleavage occurs by an enzyme-mediated metabolism in the liver, skin and intestines. In the liver, metabolism is facilitated by cytosolic and microsomal enzymes (Platzek *et al.*, 1999), including NADH cytochrome P450 reductase, NAD(P)H quinone oxidoreductase, and cytochrome P450s (OEHHA, 2012). Bacterial strains in human faeces have been shown to cleave azo dyes, suggesting the important role of the intestinal microflora in azo reduction (Platzek *et al.*, 1999).

Although azo reduction occurs favourably in anaerobic conditions, several in vitro and in vivo studies indicated that this process could also occur aerobically when azo dyes are applied to the skin (SCCP, 2005). In vitro, the skin microflora of mouse, guinea pig and human caused reductive cleavage of the azo dyes, followed by percutaneous absorption (SCCNFP, 2002). In addition, non-biological processes, such thermal and photochemical degradation, have also been reported to break azo linkages (Engel *et al.*, 2009).

None of the component amines of the notified chemical are on the European Union (EU) Regulation on Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH) list of 22 carcinogenic aromatic amines in Annex XVII Appendix 8 (European Commission, 2006).

Health hazard classification

Based on the available information, the notified chemical is recommended for hazard classification according to the *Globally Harmonised System of 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
Serious eye damage/eye irritation (Category 2A)	H319 – Causes serious eye injury

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): R36: Irritating to eyes

6.3. Human Health Risk Characterisation

6.3.1. Occupational Health and Safety

The notified chemical is classified as an eye irritant but is otherwise of low toxicity, with low potential for systemic effects due to the predicted low dermal absorption. The notified chemical will be handled by workers at < 10% concentration, and at such concentrations, eye irritation is not expected.

Exposure of office workers to the notified chemical is expected to be infrequent and of a low level, given the containment of the chemical within cartridges and the provision of instructions for replacing the cartridges. There may be frequent exposure to dried ink containing the notified chemical. However, once dried the notified chemical will be bound to the paper and is not expected to be available for exposure.

Therefore, based on the expected low exposure of workers to the notified chemical, the risk to the health of workers from use of the notified chemical is not considered to be unreasonable.

6.3.2. Public Health

Public exposure to the notified chemical is expected to be similar, though less frequent than office workers. Therefore, the risk to the health of the public from use of the notified chemical 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 inkjet printer ink in sealed ready-to-use ink cartridges. Release of the ink solution to the environment is not expected, as manufacturing and reformulation of the ink containing the notified chemical will not take place in Australia. Environmental release

of the notified chemical is unlikely during importation, transport and storage, and is likely to be limited to accidental spills and leaks.

RELEASE OF CHEMICAL FROM USE

During use, the majority of the notified chemical will be cured within an inert ink matrix and bound to paper substrates, and will not be released from printed paper substrates. It is estimated by the notifier approximately 5% of the ink containing the notified chemical will remain in spent cartridges. The ink remaining in the ink cartridges during the cartridge recycling process will not be reused, and will be disposed of to landfill with the packaging in accordance with local government regulations. Environmental release of the notified chemical is possible during paper recycling and from the disposal of used print cartridges.

RELEASE OF CHEMICAL FROM DISPOSAL

Following use, spent ink cartridges containing residues of the notified chemical will be collected for recycling in collection boxes at general merchandising stores and post offices, etc., or be disposed of to landfill. The spent cartridges collected for recycling will be sent for disassembly and recycled into raw materials such as plastics. Ink residues containing the notified chemical separated from the spent cartridges will be disposed of in accordance with local government regulations, most likely to landfill.

The notified chemical will be used in printer ink for printing onto paper substrates. The majority of the notified chemical is expected to share the fate of the printed articles to which it is bound. It is assumed that 50% of the printed paper will be disposed of to landfill, and the remainder will undergo paper recycling processes. During paper recycling processes, waste paper is repulped using a variety of chemical treatments which, amongst other things, will enhance ink detachment from the fibres. Waste water containing the notified chemical will be released to sewer.

7.1.2. Environmental Fate

The notified chemical is not readily biodegradable (< 5% in 28 days). For details of the environmental fate study, please refer to Appendix C. The majority of the notified chemical is expected to enter the environment from disposal of printed paper products to which the printer ink containing the notified chemical is bound. Approximately 50% of the notified chemical is expected to be disposed of to landfill as part of printed waste paper. Notified chemical that is not cured and bound to paper in landfill may leach, due to its high water solubility and low adsorption coefficient (log $K_{\rm OC}$ < 1.5), where it may enter surface waters.

The remaining 50% of the notified chemical has the potential to be released to sewer after the de-inking of printed paper during recycling processes. The notified chemical is not expected to be removed during sewage treatment plant (STP) processes due to its high water solubility and low log $K_{\rm OC}$. Therefore, the notified chemical from paper recycling may be released from STPs to surface waters. Notified chemical released to surface waters from STPs and landfill leachate is expected to disperse and eventually degrade. Based on its high water solubility and low partition coefficient (log $P_{\rm OW} < -2.7$), the notified chemical is not expected to bioaccumulate. In landfill and in surface waters, the notified chemical is expected to eventually degrade through biotic and abiotic processes to form water and oxides of carbon, nitrogen and sulphur.

7.1.3. Predicted Environmental Concentration (PEC)

The predicted environmental concentration (PEC) has been calculated to assume a worst case scenario, with 50% of the paper products containing the notified chemical undergoing recycling, and the notified chemical to be released into sewers with no removal during recycling or STP processes. As the notified chemical bound to paper substrates is to be processed at paper recycling facilities located throughout Australia, it is anticipated that such releases will occur over 260 working days per annum into the Australian effluent volume.

Predicted Environmental Concentration (PEC) for the Aquatic Compartment		
Total Annual Import/Manufactured Volume	1,000	kg/year
Proportion expected to be released to sewer	50%	
Annual quantity of chemical released to sewer	500	kg/year
Days per year where release occurs	260	days/year
Daily chemical release:	1.92	kg/day
Water use	200.0	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:	0.425	μg/L
PEC - Ocean:	0.043	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 $0.425~\mu g/L$ may potentially result in a soil concentration of approximately $2.835~\mu g/kg$. Assuming accumulation of the notified chemical in soil for 5 and 10~years under repeated irrigation, the concentration of the notified chemical in the applied soil in 5 and 10~years may be approximately $14.17~\mu g/kg$ and $28.35~\mu g/kg$, respectively.

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 LC50 > 120 mg/L	Not harmful to fish
Daphnia Toxicity	48 h EC50 > 54 mg/L	Potentially harmful to Daphnia
Lemna Toxicity*	$7 \text{ d E}_{r}\text{C}50 > 28 \text{ mg/L (dry wt)}$	Potentially harmful to Lemna

^{*}Non-standard test

Based on the above acute ecotoxicological endpoints, the notified chemical is not expected to be harmful to fish, and was not harmful to daphnids at a geometric mean measured concentration of 54 mg/L, although the toxicity to Daphnia at higher concentrations is unknown.

7.2.1. Predicted No-Effect Concentration

The predicted no-effects concentration (PNEC) has been calculated from the most sensitive endpoint for *Daphnia*. A safety factor of 1000 was used given acute endpoints for two trophic levels are available.

Predicted No-Effect Concentration (PNEC) for the Aqu	uatic Compartment
EC50 (Daphnia, 48 h)	> 54 mg/L
Assessment Factor	1000
Mitigation Factor	1.00
PNEC:	> 54 µg/L

7.3. Environmental Risk Assessment

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

Risk□Assessment	PEC μg/L	PNEC μg/L	Q
Q - River	0.425	> 54	< 0.008
Q - Ocean	0.043	> 54	< 0.001

The Risk Quotients 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 in surface waters, based on its maximum annual importation quantity. Whilst the notified chemical is not readily biodegradable, it is expected to have a low potential for bioaccumulation. On the basis of the PEC/PNEC ratio, maximum annual importation volume, and assessed use pattern in printing ink, the notified chemical is not expected to pose an unreasonable risk to the environment.

APPENDIX A: PHYSICAL AND CHEMICAL PROPERTIES

Melting Point/Freezing Point Decomposition at 293 °C

Method EC Directive 92/69/EEC A.1 Melting/Freezing Temperature.

Remarks Determined using a Buchi Melting Point Apparatus B-545. A change in form was

observed at 293 °C, which was likely due to decomposition.

Test Facility Intertek (2011)

Density 1,650 kg/m³ at 20 °C

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

Remarks Determined using a Micromeritics Pycnometer 1330 TC.

Test Facility Intertek (2011)

Water Solubility > 300 g/L at 25 °C

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

Remarks The solubility was determined by a visual assessment of the test substance.

Test Facility Intertek (2011)

Hydrolysis as a Function of pH $t_{1/2} > 1$ year at pH 7 and 9

Method EC Council Regulation No 440/2008 C.7 Degradation: Abiotic Degradation: Hydrolysis as

a Function of pH.

рН	T (°C)	t½ (years)
7	25	> 1
9	25	> 1

Remarks The test substance was not soluble at pH 4 and therefore not measured.

After 5 days under the accelerated conditions of 50 ± 1 °C, the hydrolysis of the notified chemical was < 10% at pH 7 and 9. Therefore, it can be concluded that under the conditions of the test, the notified chemical is expected to be stable under neutral and basic conditions.

Test Facility Intertek (2011)

Partition Coefficient (n- log Pow < -2.7 at 25 °C octanol/water)

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

Remarks Shake Flask Method Test Facility Intertek (2011)

Dissociation Constant $pKa = 5.48 \text{ at } 22 \text{ }^{\circ}\text{C}$

Method In-house method

Remarks Determined by titration with 0.1M HCl using a potentiometric titrator fitted with a pH

electrode; performed at three different sample weights, with pKa estimated by extrapolation

to infinite dilution.

Test Facility Intertek (2011)

Flammability Not highly flammable

Method EC Council Regulation No 440/2008 A.10 Flammability (Solids).

Remarks Determined by measuring the burning rate of the test material. The test material failed to

ignite following application of a Bunsen burner flame for a period of two minutes.

Test Facility Harlan (2011a)

Autoignition Temperature > 285 °C

Method EC Council Regulation No 440/2008 A.16 Relative Self-Ignition Temperature (Solids)

Remarks Determined by heating aliquots of the test substance in an oven (up to 285 °C) and

observing for any signs of ignition.

Test Facility Harlan (2011a)

Explosive Properties Predicted negative

Method EC Council Regulation No 440/2008 A.14 Explosive Properties.

Remarks Following the observation of functional groups in the notified chemical that imply

explosive properties, thermal analysis was conducted using differential scanning calorimetry (DSC) (25-500 $^{\circ}$ C temperature program at a rate of 5 $^{\circ}$ C/min, in an air

atmosphere). Under the conditions of the test, there were no significant exotherms.

Test Facility Harlan (2011a)

Oxidizing Properties Predicted negative

Method EC Council Regulation No 440/2008 A.17 Oxidizing Properties (Solids).

Remarks The structure of the notified chemical was assessed for chemical groups that imply

oxidising properties.

Test Facility Harlan (2011a)

APPENDIX B: TOXICOLOGICAL INVESTIGATIONS

B.1. Acute toxicity – oral

TEST SUBSTANCE Notified chemical

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

EC Council Regulation No 440/2008 B.1 tris Acute Oral Toxicity – Acute

Toxic Class Method.

Species/Strain Rat/Wistar (RccHanTM:WIST)

Vehicle Water

Remarks - Method No protocol deviations

RESULTS

Group	Number and Sex of Animals	Dose mg/kg bw	Mortality
1	3 F	2,000	0/3
2	3 F	2,000	0/3

LD50 > 2,000 mg/kg bw

Signs of Toxicity

No signs of systemic toxicity were noted.

Effects in Organs

No abnormalities were noted at necropsy.

Remarks - Results

All animals showed expected bodyweight gain.

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

TEST FACILITY Harlan (2011b)

B.2. 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 (Hsdlf:NZW)

Number of Animals

Vehicle

Observation Period

Type of Dressing

Remarks - Method

2 M

Water

72 hours

Semi-occlusive.

No protocol deviations

RESULTS

Remarks - Results There was no indication of skin irritation noted in either animal during the

studv.

Both animals showed expected bodyweight gain. Yellow coloured staining, not preventing evaluation of skin responses, was noted at both treated skin

sites during the study.

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

TEST FACILITY Harlan (2011c)

B.3. 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 No protocol deviations

RESULTS

Lesion		ean Sco nimal N	. •	Maximum Value	Maximum Duration of Any Effect	Maximum Value at End of Observation Period
	1	2	3			
Conjunctiva: redness	2	2	2	2	< 14 days	0
Conjunctiva: chemosis	2	1	1	2	< 14 days	0
Conjunctiva: discharge	1.3	1.3	1.3	2	< 7 days	0
Corneal opacity	1	0.7	1	1	< 7 days	0
Iridial inflammation	1	0.7	1	1	< 7 days	0

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

Remarks - Results During the study, scattered or diffuse corneal opacity, iridal inflammation

and moderate conjunctival irritation were noted. All treated eyes were normal at the 14-day observation. Orange coloured staining of the fur was

also noted around all treated eyes.

All animals showed expected bodyweight gains.

CONCLUSION The notified chemical is irritating to the eye.

TEST FACILITY Harlan (2011d)

B.4. Skin sensitisation – mouse local lymph node assay (LLNA)

TEST SUBSTANCE Notified chemical

METHOD OECD TG 429 Skin Sensitisation: Local Lymph Node Assay

EC Council Regulation No 440/2008 B.42 Skin Sensitisation (Local

Lymph Node Assay)

Species/Strain Mouse/CBA/Ca

Vehicle Water Preliminary study Yes

Positive control Not conducted in parallel with the test substance, but had been conducted

previously in the test laboratory using α -hexylcinnamaldehyde.

Remarks - Method No protocol deviations

RESULTS

Concentration (% w/w)	Number and sex of animals	Proliferative response (DPM/lymph node)	Stimulation Index (Test/Control Ratio)
Test Substance			
0 (vehicle control)	4 F	758.86	-
5	4 F	743.73	0.98
10	4 F	820.82	1.08
25	4 F	730.81	0.96
Positive Control			
25	5 (sex unknown)	not reported	6.77

Remarks - Results There were no deaths. No signs of systemic toxicity were noted in the test

or control animals during the study. All test and control animals showed

comparable bodyweight gain.

CONCLUSION There was no evidence of induction of a lymphocyte proliferative response

indicative of skin sensitisation to the notified chemical.

TEST FACILITY Harlan (2011e)

B.5. Genotoxicity – bacteria

TEST SUBSTANCE Notified chemical

METHOD OECD TG 471 Bacterial Reverse Mutation Test incorporating the Prival

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

Pre incubation procedure

Species/Strain S. typhimurium: TA1535, TA1537, TA98, TA100, TA102

Metabolic Activation System Concentration Range in

S9 fraction from Phenobarbitone/β-Naphthoflavone induced rat liver a) With metabolic activation: 0, 50, 150, 500, 1,500, 5,000 µg/plate b) Without metabolic activation: 0, 50, 150, 500, 1,500, 5,000 µg/plate

Vehicle Water

Remarks - Method E. coli was not used.

No significant protocol deviations

RESULTS

Main Test

Metabolic	Test Substance Concentration (µg/plate) Resulting in:				
Activation	Cytotoxicity in Preliminary Test	Cytotoxicity in Main Test	Precipitation	Genotoxic Effect	
Absent	>5,000				
Test 1		> 5,000	> 5,000	negative	
Test 2		> 5,000	> 5,000	negative	
Present	> 5,000			•	
Test 1		> 5,000	> 5,000	negative	
Test 2		\geq 5,000	> 5.000	negative	

Remarks - Results

No visible reduction in the growth of the bacterial background lawn was caused by the test substance at any dose level except for TA1537 at 5,000 μg/plate with metabolic activation in test 2. A yellow test substance colouration observed at $\geq 150 \mu g/plate$ but did not prevent the scoring of revertant colonies.

No significant increases in the frequency of revertant colonies were noted for any of the bacterial strains, with any dose of the test substance, either with or without metabolic activation.

The positive controls produced satisfactory responses, thus confirming the activity of S9-mix and the sensitivity of the bacterial strains.

The notified chemical was not mutagenic to bacteria under the conditions

of the test.

TEST FACILITY Harlan (2011f)

Genotoxicity - in vitro B.6.

Notified chemical TEST SUBSTANCE

OECD TG 473 In vitro Mammalian Chromosome Aberration Test. **METHOD**

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

Chromosome Aberration Test.

Cell Type/Cell Line Human lymphocytes

Metabolic Activation System

Vehicle

CONCLUSION

S9 fraction from Phenobarbitone/β-Naphthoflavone induced rat liver Eagle's minimal essential medium with HEPES buffer (MEM)

Remarks - Method No protocol deviations

Metabolic	Test Substance Concentration (μg/mL)	Exposure	Harvest
Activation		Period	Time
Absent			
Test 1	0*, 19.53, 39.06*. 78.13*, 156.25, 312.5*, 625, 937.5*, 1250	4	24
Test 2	0*, 15, 30, 60*, 120*, 240*, 360*	24	24
Present			
Test 1	0*, 19.53, 39.06*. 78.13*, 156.25, 312.5*, 625, 937.5*, 1250	4	24
Test 2	0*, 30, 60*, 120, 240*, 480*, 960*	4	24

^{*}Cultures selected for metaphase analysis.

RESULTS

Metabolic	Tes	Test Substance Concentration (µg/mL) Resulting in:				
Activation	Cytotoxicity in	Cytotoxicity in	Precipitation	Genotoxic Effect		
	Preliminary Test	Main Test				
Absent						
Test 1	\geq 1,250	> 937.5	\geq 156.25	negative		
Test 2	≥ 312.5	> 360	≥ 120	negative		
Present						
Test 1	\geq 1,250	> 937.5	\geq 156.25	negative		
Test 2	\geq 1,250	> 960	≥ 120	negative		

D :	1	D	1.
Remar	KS -	Res	211112

In both tests 1 and 2, the test substance did not induce a significant increase in the numbers of polyploid cells or in the frequency of cells with chromosome aberrations at any dose level in either of the exposure groups.

The vehicle control and positive control cultures gave values of chromosome aberrations within the expected range, indicating that the metabolic activation system and test method were satisfactory.

CONCLUSION

The notified chemical was not clastogenic to human lymphocytes treated in vitro under the conditions of the test.

TEST FACILITY

Harlan (2012)

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 sludge

Exposure Period 28 days Auxiliary Solvent None

Analytical Monitoring Theoretical Oxygen Demand (ThOD)
Remarks - Method No significant deviation in protocol.

RESULTS

Test	Test substance		ım benzoate
Day	% Degradation	Day	% Degradation
5	< 5	5	55
10	< 5	10	63
15	< 5	15	66
20	< 5	20	65
28	< 5	28	67

Remarks - Results All validity criteria for the test were satisfied. The percentage degradation

of the reference compound, sodium benzoate, surpassed the threshold level of 60% by 10 days (63%), and attained 67% degradation by 28 days.

Therefore, the test indicates the suitability of the inoculums.

The notified chemical attained < 5% degradation by 28 days. Therefore, the notified chemical cannot be classified as readily biodegradable according to

the OECD (301F) guideline.

CONCLUSION The notified chemical is not readily biodegradable.

TEST FACILITY Brixham (2011b)

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.

Species *Cyprinus carpio* (carp)

Exposure Period 96 hours Auxiliary Solvent None

Water Hardness 47 mg CaCO₃/L Analytical Monitoring HPLC-PDA

Remarks – Method No significant deviation in protocol.

RESULTS

Concentration mg/L		Number of Fish	Mortality (%)				
Nominal	Actual		3 h	24 h	48 h	72 h	96 h
Control	Control	10	0	0	0	0	0
120	120-140	10	0	0	0	0	0

LC50 > 120 mg/L at 96 hours. NOEC 120 mg/L at 96 hours.

Remarks – Results All validity criteria for the test were satisfied. The test solutions were

renewed every 48 hours during the 96 h test period. The 96 h LC50 and NOEC for fish were determined to be > 120 mg/L and 120 mg/L,

respectively, based on measured concentrations.

CONCLUSION The notified chemical is not harmful to fish.

TEST FACILITY Brixham (2013)

C.2.2. Acute toxicity to aquatic invertebrates

TEST SUBSTANCE Notified chemical

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

Test - Static.

Species Daphnia magna

Exposure Period 48 hours Auxiliary Solvent None

Water Hardness 50 mg CaCO₃/L

Analytical Monitoring HPLC

Remarks - Method No significant deviation in protocol. Based on a preliminary study, the test

solutions were prepared in dechlorinated water.

RESULTS

Concentration mg/L		Number of D. magna	Cumulative Immobilised (%)		
Nominal	Actual		24 h	48 h	
Control	Control	20	0	0	
120	54	20	0	0	

EC50 > 54 mg/L at 48 hours NOEC 54 mg/L at 48 hours

Remarks - Results All validity criteria for the test were satisfied. The test solutions were not

renewed during the 48 h test period. The 48 h EC50 for daphnids was determined to be > 54 mg/L, based on measured concentrations. However, as the measured concentration falls below 100 mg/L, the results are inconclusive in determining the acute toxicity of the notified chemical to

aquatic invertebrates.

CONCLUSION The notified chemical may potentially be harmful to daphnids.

TEST FACILITY Brixham (2011a)

C.2.3. Acute toxicity to Lemna

TEST SUBSTANCE Notified chemical

METHOD OECD TG 221 *Lemna sp.* Growth Inhibition Test – Static.

Species Lemna minor (duckweed)

Exposure Period 7 days

Concentration Range Nominal: 0.36-120 mg/L Actual: 0.14-28 mg/L

Auxiliary Solvent None
Water Hardness Not reported
Analytical Monitoring Not specified

Remarks - Method No significant deviation in protocol.

RESULTS

Concentration (mg/L dry wt)

Increase in Plant Dry Weight Compared to Control (%)

Nominal

Actual

Control	Control	_	
0.36	0.14	100	
1.1	0.52	92	
3.7	2.2	79	
12	5.3	89	
38	7.5	98	
120	28	97	

E_rC50 NOE_rC > 28 mg/L (dry wt) at 7 days 28 mg/L (dry wt) at 7 days

Remarks - Results

The pH of the test solutions ranged from 6.8 to 8.6, and exceeded the maximum expected increase of 1.5 units; however, this was not deemed to have had a significant impact on the validity or integrity of the study. All other validity criteria for the test were met and satisfied.

The test solutions were not renewed during the 7 d test period. The 7 d E_rC50 and NOE_rC for *Lemna* were determined to be > 28 mg/L (dry wt)

 E_r C50 and NOE_rC for *Lemna* were determined to be > 28 mg/L (dry and 28 mg/L (dry wt), respectively, based on measured concentrations.

CONCLUSION

The notified chemical may potentially be harmful to duckweed.

TEST FACILITY

Brixham (2012)

BIBLIOGRAPHY

- Brixham (2011a) ESI-Y001: Determination of the Acute Toxicity to *Daphnia magna* (Study no. 11-0028/B, 04 August 2011). Devon, UK, Brixham Environmental Laboratory (Unpublished report submitted by the notifier).
- Brixham (2011b) ESI-Y001: Determination of Ready Biodegradability (Study no. 11-0028/E, 02 August 2011). Devon, UK, Brixham Environmental Laboratory (Unpublished report submitted by the notifier).
- Brixham (2012) ESI-Y001: Determination of the Toxicity to *Lemna minor* (Study No. 11-0028/D, 12 January 2012). Devon, UK, Brixham Environmental Laboratory (Unpublished report submitted by the notifier).
- Brixham (2013) ESI-Y001: Determination of Acute Toxicity to carp (*Cyprinus carpio*) (Study No. 8969798B, 18 December 2013). Devon, UK, Brixham Environmental Laboratory (Unpublished report submitted by the notifier).
- ECHA (2014) Guidance on Information Requirements and Chemical Safety Assessment Chapter R.7c: Endpoint specific guidance, November 2014, version 2.0. European Chemicals Agency, http://echa.europa.eu/documents/10162/13632/information requirements r7c en.pdf.
- Engel, E., Vasold, R., Santarelli, F., Maisch, T., Gopee, N., Howard, P., Landthaler, M. and Baumler, W. (2009) Tattooing of skin results in transportation and light-induced decomposition of tattoo pigments a first quantification *in vivo* using a mouse model. Experimental Dermatology, **19**:54-60.
- European Commission 2006. Regulation (EC) No 1907/2006 of the European Parliament and of the Council (REACH). Accessed July 2015 at http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:2006R1907:20090627:EN:PDF
- Harlan (2011a) ESI-Y001: Determination of Hazardous Physico-Chemical Properties (Project No.: 41100523, April, 2011). Derbyshire, U.K., Harlan Laboratories Ltd (unpublished report submitted by the notifier).
- Harlan (2011b) ESI-Y001: Acute Oral Toxicity in the Rat Acute Toxic Class Method (Project No.: 41100524, October, 2011). Derbyshire, U.K., Harlan Laboratories Ltd (unpublished report submitted by the notifier).
- Harlan (2011c) ESI-Y001: Acute Dermal Irritation in the Rabbit (Project No.: 41100525, October, 2011). Derbyshire, U.K., Harlan Laboratories Ltd (unpublished report submitted by the notifier).
- Harlan (2011d) ESI-Y001: Acute Eye Irritation in the Rabbit (Project No.: 41100526, October, 2011). Derbyshire, U.K., Harlan Laboratories Ltd (unpublished report submitted by the notifier).
- Harlan (2011e) ESI-Y001: Local Lymph Node Assay in the Mouse (Project No.: 41100527, October, 2011). Derbyshire, U.K., Harlan Laboratories Ltd (unpublished report submitted by the notifier).
- Harlan (2011f) ESI-Y001: Reverse Mutation Assay "AMES Test" Using *Salmonella typhimurium* Prival and Mitchell Modification for Azo Compounds (Project No.: 41101354, September, 2011). Derbyshire, U.K., Harlan Laboratories Ltd (unpublished report submitted by the notifier).
- Harlan (2012) ESI-Y001: Chromosome Aberration in Human Lymphocytes *in Vitro* (Project No.: 41103884, January, 2012). Derbyshire, U.K., Harlan Laboratories Ltd (unpublished report submitted by the notifier).
- Intertek (2011) ESI-Y001: Annex VII and Worldwide Notification Testing (Study 1322241, May, 2011). Manchester, U.K., Intertek ASG (unpublished report submitted by the notifier).
- NOHSC (2004) Approved Criteria for Classifying Hazardous Substances, 3rd edition [NOHSC:1008(2004)]. National Occupational Health and Safety Commission, Canberra, AusInfo.
- Office of Environmental Health Hazard Assessment (OEHHA) 2012. Evidence on the carcinogenicity of C.I. Disperse Yellow 3. Accessed September 2015 at http://www.oehha.ca.gov/Prop65/hazard_ident/pdf_zip/081012CIYHID.pdf
- Platzek, T., Lang, C., Grohmann, G., Gi, U.S., Baltes, W. (1999) Formation of a carcinogenic aromatic amine from an azo dye by human skin bacteria in vitro. Human and Experimental Toxicology, **18**:552-559.
- Prival MJ and Mitchell VD (1982) Analysis of a method for testing azo dyes for mutagenic activity in *Salmonella typhimurium* in the presence of flavin mononucleotide and hamster liver S9. *Mutat Res.* 97(2): 103-16.
- SCCNFP (2002) Opinion of the Scientific Committee on Cosmetics and Non-Food Products Intended for Consumers Concerning The Safety Review of The Use of Certain Azo-Dyes in Cosmetic Products.

SCCNFP/0495/01, Final. Available online [1 December 2010]: http://ec.europa.eu/health/ph_risk/committees/sccp/documents/out155_en.pdf

Scientific Committee on Consumer Products (SCCP) (2005). Opinion on the use of CI 26100 (CI Solvent Red 23) as a colorant in cosmetic products. Adopted by the SCCP during the 4th plenary of 21 June 2005. Accessed September 2015 at http://ec.europa.eu/health/ph_risk/committees/04_sccp/docs/sccp_o_013.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 >.