File No: NA/456

March 1998

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME

FULL PUBLIC REPORT

Spirambrene

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 Worksafe Australia which also conducts the occupational health & safety assessment. The assessment of environmental hazard is conducted by the Department of the Environment and the assessment of public health is conducted by the Department of Health and Family Services.

For the purposes of subsection 78(1) of the Act, copies of this full public report may be inspected by the public at the Library, Worksafe Australia, 92-94 Parramatta Road, Camperdown NSW 2050, between the following hours:

Monday - Wednesday
Thursday
8.30 am - 5.00 pm
8.30 am - 8.00 pm
8.30 am - 5.00 pm

Copies of this full public report may also be requested, free of charge, by contacting the Administration Coordinator on the fax number below.

For enquiries please contact the Administration Coordinator at:

Street Address: 92 Parramatta Rd Camperdown, NSW 2050, AUSTRALIA

Postal Address: GPO Box 58, Sydney 2001, AUSTRALIA Telephone: (61) (02) 9577-9466 FAX (61) (02) 9577-9465

Director Chemicals Notification and Assessment

FULL PUBLIC REPORT

Spirambrene

1. APPLICANT

Givaudan-Roure Pty Ltd of 96 South Creek Road DEE WHY 2099 has submitted a limited notification statement in support of their application for an assessment certificate for Spirambrene.

2. IDENTITY OF THE CHEMICAL

Marketing Name: Spirambrene

Molecular Weight: 238.37

3. PHYSICAL AND CHEMICAL PROPERTIES

Appearance at 20°C

and 101.3 kPa: colourless to pale yellow liquid

Boiling Point: 252°C

Density: D₄²⁰ = approximately 0.987

Vapour Pressure: 0.39 Pa at 20°C

Water Solubility: 47 mg/L at 25°C

Partition Co-efficient

(n-octanol/water): $log P_{ow} = approximately 4.9$

Hydrolysis as a Function

of pH:

 $T_{1/2}$ at pH 4.0 < 24 hours at 25°C (100%)

degradation at 50°C in 3 hours)

T_{1/2} at pH 7.0 and 25°C estimated as between 200

hours and 8 700 hours

T_{1/2} at pH 9.0 and 25°C estimated as between 500

hours and 8 700 hours

Adsorption/Desorption: not determined

Dissociation Constant: not determined

Flash Point: 130°C (closed cup)

Autoignition Temperature: 245°C

Surface Activity: 55 mN.m⁻¹ at 19-19.5°C

Henry's Law Constant: 2 Pa.m³.mol⁻¹

Comments on Physico-Chemical Properties

Tests were performed according to OECD test guidelines at facilities complying with OECD Principles of Good Laboratory Practice.

No information was provided on the adsorption/desorption properties of the chemical. Given the chemical's high partition coefficient it is anticipated that it will strongly adsorb to soils.

The notified chemical contains no dissociable hydrogens or basic functionalities.

The notified chemical is expected to be slightly surface active. By definition, a chemical has surface activity when the surface tension is less than 60 mN.m⁻¹ (1).

4. PURITY OF THE CHEMICAL

Degree of Purity: minimum 90%

Toxic or Hazardous

Impurities: none

5. USE, VOLUME AND FORMULATION

The notified chemical is a fragrance ingredient for use in alcoholic perfumery, cosmetics, toileteries, household products, soaps, detergents and industrial perfumery. It will be imported as a component (maximum 3%) of a fragrance package at a rate of less than 1 tonne per year for the first five years.

6. OCCUPATIONAL EXPOSURE

The notified chemical will be imported in aluminium or steel containers varying in size from 1 to 200 kg. Exposure of transport or warehouse workers is only likely in the rare event of an accident or leaking packaging.

When received by the cosmetic compounder, the contents of the containers are removed by decanting or pumping to a mixing vessel. Mixing is accomplished in various ways depending on the end product but local exhaust ventilation is normally

employed. The notifier states that all efforts are employed to minimise fragrance loss by spillage or heat and that these controls serve to minimise worker exposure. Following mixing, the product is automatically packaged and transported to the retailer

The duration of worker exposure is estimated by the notifier at several minutes per batch.

7. PUBLIC EXPOSURE

Since the notified chemical will be used in cosmetics, toiletries and household detergents, widespread public exposure could occur by the dermal and/or inhalational routes. It is estimated that the maximum amount of chemical applied per day would be 10 mg from alcoholic perfumes or a cosmetic preparation. Exposure from rinse-off toiletry products or detergents should be less than that from cosmetic products.

8. ENVIRONMENTAL EXPOSURE

Release

If any reformulation of the notified chemical into end use products takes place locally it will result in a maximum of 2% wastage (a maximum of 20 kg) of the chemical based on overseas experience. This would be released to the sewer from the washing of equipment.

Given the use pattern indicated by the notifier the majority of the notified chemical will be released to waste water either directly (e.g. soaps and detergents) or as the result of washing (alcoholic perfumery, cosmetics and toiletry). The use of products containing the chemical would be widespread but diffuse in small quantities. In the Environmental Risk Assessment Report prepared for notification in the United Kingdom supplied by the notifier it is assumed that all the notified chemical will be discharged to waste water.

Assuming 1% remains in containers, 10 kg would be released to the environment through disposal in landfill Australia wide.

Fate

The majority of the notified chemical (up to 990 kg) will be released to waste water as a result of the reformulation into or use of the products containing the chemical. The high partition coefficient of the chemical indicates that it is likely to adsorb strongly to sewerage sludge which will be landfilled or incinerated. The notifier has estimated that approximately 85% of the notified chemical will adsorb to sewerage sludge using the "Simple Treat" model (2), with 14.5% remaining in water and only 0.6% released to air.

Any incineration of the notified chemical will produce oxides of carbon and water.

The substance was examined for biodegradation potential using OECD Test Guideline 301C (modified MITI Test (I)) for ready biodegradability and OECD Test Guideline 302C (modified MITI Test (II)) for inherent biodegradability. The substance exhibited no degradation in either test, indicating that it is not readily or inherently biodegradable under the conditions of the tests. It was also found that the substance was not inhibitory to bacteria under these conditions.

The chemical structure, molecular weight, resistance to biodegradation, partition coefficient, water solubility and non-ionisable nature would suggest significant potential for bioaccumulation (3). However, this potential will be mediated by the low amount likely to be introduced and the low level but widespread exposure to the aquatic compartment of the chemical.

9. EVALUATION OF TOXICOLOGICAL DATA

9.1 Acute Toxicity

Summary of the acute toxicity of Spirambrene

Test	Species	Outcome	Reference
acute oral toxicity	rat	LD ₅₀ > 5 100 mg.kg ⁻¹	(4)
acute dermal toxicity	rat	$LD_{50} > 2 000 \text{ mg.kg}^{-1}$	(5)
skin irritation	rabbit	slight to moderate irritant	(6)
eye irritation	rabbit	slight irritant	(7)
skin sensitisation	guinea pig	non-sensitiser	(8)

9.1.1 Oral Toxicity (4)

Species/strain: rat/Sprague-Dawley

Number/sex of animals: 5/sex

Observation period: 14 days

Method of administration: gavage

Clinical observations: various behavioural modifications for up to 3

days following intubation, including abormal position, slowing of motor activity, abnormal response to stimuli, halting breath, piloerection

and some inhibition of the clinging reflex

Mortality: none

Morphological findings: two gastric ulcers in one female rat

Test method: according to OECD Guidlines (9)

 LD_{50} : > 5 100 mg.kg⁻¹

Result: the notified chemical was of low acute oral

toxicity in rats

9.1.2 Dermal Toxicity (5)

Species/strain: rat/Sprague-Dawley

Number/sex of animals: 5/sex

Observation period: 14 days

Method of administration: pure substance applied under occlusive

dressing for 24 hours

Clinical observations: none

Mortality: none

Morphological findings: none

Test method: internal protocol no. 108 G 93

 LD_{50} : > 2 000 mg.kg⁻¹

Result: the notified chemical was of low acute dermal

toxicity in rats

9.1.3 Skin Irritation (6)

Species/strain: rabbit/New Zealand White

Number/sex of animals: 3 males

Observation period: 14 days

Method of administration: 0.5 g of technical grade Spirambrene was

applied under occlusive dressing for 4 hours

Draize scores (10):

Time after decontamination

Animal	1 h	1d	2d	3d	4d	5d	6d	7d	9d	11d	12d	14d
Erythema												
1	1 ^a	2	2	2	2	2^{b}	1 ^b	1 ^{bc}	1 ^e	$0_{\rm e}$	0 ^e	0^{e}
2	1	1	1	2	2	2^{bc}	1 ^{bc}	1 ^{bc}	1 ^{ce}	0e	0 ^e	0e
3	1	2	2	2	2	2	2	2	1	0e	0 ^e	0e
Oedema	very slight oedema in animal no. 1 at 3-6 days after decontamination											

^a see Attachment 1 for Draize scales h = hours, d = days after dosing ^b dosed area dry and cracked ^c scabbing evident a dose site ^e desquamation present at dose site

Test method: according to OECD Guidelines (9)

Result: the notified chemical was a slight to moderate

skin irritant in rabbits

9.1.4 Eye Irritation (7)

Species/strain: rabbit/New Zealand White

Number/sex of animals: 3 males

Observation period: 4 days

Method of administration: 0.1 mL of technical grade Spirambrene was

instilled into the conjunctival sac of the right

eye of each animal

Draize scores (10) of unirrigated eyes:

Time after instillation

Animal	1	hοι	ır		1 da	y	2	day	'S	3	day	'S	4	day	'S
Cornea	no d	corne	eal ef	fects	see	n									
Iris	sligl	ht irid	dal ef	fect s	seen	in ra	bbit #	#3 at	1 ho	ur po	st-in	stillat	ion		
Conjunctiva	rª	C _p	ď	rª	C ^b	ď	rª	C _p	d ^c	rª	C ^b	ď	rª	C _p	ď
1	1 ¹	1	0	1	0	0	0	0	0	1	0	0	0	0	0
2	1	1	sl*	1	0	0	0	0	0	0	0	0			
3	1	1	sl*	1	0	0	0	0	0	0	0	0			

¹ see Attachment 1 for Draize scales

Test method: according to OECD Guidelines (9)

Result: the notified chemical was a slight eye irritant in

rabbits

9.1.5 Skin Sensitisation (8)

^a redness ^b chemosis ^c discharge * slight discharge

Species/strain: guinea pig/Himalayan White spotted

Number of animals: 15/sex

Induction procedure: three pairs of intradermal injections

(0.1 mL/site):

- Freund's Complete Adjuvant (FCA)

plus ethanol (1:1)

- 1% technical grade Spirambrene in

ethanol

- 1% technical grade Spirambrene in

FCA plus ethanol (1:1)

one week after the injections, the same scapular area was treated with undiluted technical grade Spirambrene under occlusive

dressing for 48 hours

Challenge procedure: two weeks after the epidermal induction,

undiluted technical grade Spirambrene was applied to the flanks under occlusive dressing

for 24 hours; a second challenge was

performed 2 weeks later

Challenge outcome:

	Test a	nimals	Control animals				
Challenge concentration	24 hours*	48 hours*	24 hours	48 hours			
100%	0/20**	0/20	0/10	0/10			

^{*} time after patch removal

Test method: according to OECD Guidelines (9)

Result: the notified chemical was not a skin sensitiser

in guinea pigs

9.1.6 Repeat Insult Patch Test (11)

Species/strain: human subjects

Number/sex: 2 males, 53 females (2 subjects withdrew prior

to study termination)

Method of administration: nine applications of 2% test article under

occlusive dressing adjacent to the spinal midline for 3 weeks each Monday, Wednesday and Friday during the induction phase; after a

^{**} number of animals exhibiting positive response

2 week rest period, a challenge patch was applied to a previously untreated site, which was scored 24 and 72 hours after application

Test method: not specified

Result: two subjects exhibited transient, barely

perceptible responses (one at induction exposure no. 4, the other at 24 hours after challenge): responses considered to be non-

specific

under the conditions of the study, neither irritation nor sensitisation was observed in humans exposed to 2% technical grade

Spirambrene

9.2 Repeated Dose Toxicity (12)

Species/strain: rat/Wistar

Number/sex of animals: 6 rats/sex/group

Method of administration: gavage; vehicle: 0.5% sodium carboxymethyl

cellulose, 0.9% NaCl

Dose/Study duration: 0, 100 mg.kg⁻¹.d⁻¹ (low dose), 320 mg.kg⁻¹.d⁻¹

(mid dose), 1 000 mg.kg⁻¹.d⁻¹ (high dose) for

28 days

Clinical observations: a body weight retardation of 12.5% was

observed among male rats in the high dose group related to a 6.1% reduction in feed

intake

Clinical

chemistry/Haematology the concentration of plasma triglycerides was

increased among female rats in the high dose group (2.2-fold on day 9 and 2.8-fold on day

24); a number of haematological and

biochemical parameters exhibited statistically significant differences from control values, generally in the high dose group, however, these were considered by the study authors not to be biologically meaningful or indicative

of a treatment effect; urinalysis results indicated a slightly increased total protein concentration among males and females in

the high dose group

Macroscopic findings: liver weight was increased by 34% among

males of the mid dose group; liver weights were increased among males (by 37%) and females (by 39%) of the high dose group; no other macroscopic findings were reported

Histopathology: no microscopic findings distinguished the

animals of the high dose group from control

animals

Test method: according to OECD Guidelines (9)

Result: the target organ for the notified chemical was

the liver with the lowest dose at which an effect was seen being 320 mg.kg⁻¹.d⁻¹

9.3 Genotoxicity

9.3.1 Salmonella typhimurium Reverse Mutation Assay (13)

Strains: TA 1535, TA 1537, TA 1538, TA 98, TA 100

Concentration range: 0.5 - 50 μg.plate-1

Test method: according to OECD Guidelines (9)

Result: the toxicity of the test article limited the

maximum concentration to 50 μg.plate⁻¹, at which concentration no increase in mutant frequency was observed in any strain either in the presence or absence of metablic activation

provided by rat liver S9 fraction;

9.3.2 Micronucleus Assay in the Bone Marrow Cells of the Mouse (14)

Species/strain: mouse/OF 1

Number and sex of animals: 5/sex/group

Doses: 5 mL/kg

Method of administration: sub-cutaneous

Test method: according to OECD Guidelines (9)

no treatment-related increase in the frequency of micronucleated polychromatic erythrocytes

was observed at either 24, 48 or 72 hours

Result:

9.4 Overall Assessment of Toxicological Data

The notified chemical was of low acute oral toxicity ($LD_{50} > 5\,100\,\text{mg.kg}^{-1}$) and low acute dermal toxicity ($LD_{50} > 2\,000\,\text{mg.kg}^{-1}$) in rats. It was a slight to moderate skin irritant and a slight eye irritant in rabbits and was not a skin sensitiser in guinea pigs. In a human repeat insult patch test with 2% of the technical grade material neither irritation nor sensitisation was observed.

The target organ identified in a 28-day repeat dose oral study in rats was the liver with the lowest dose at which effects were noted being 320 mg.kg⁻¹day⁻¹. No toxic effects were observed at 100 mg.kg⁻¹day⁻¹.

The notified chemical was not mutagenic in *S. typhimurium* at a maximum dose of $50 \mu g/plate$ (used because of toxicity at higher doses) and was not clastogenic in a mouse bone marrow micronucleus assay.

The notified chemical would not be classified as hazardous according to Worksafe Australia's *Approved Criteria for Classifying Hazardous Substances* (Approved Criteria) (15).

10. ASSESSMENT OF ENVIRONMENTAL EFFECTS

Although no ecotoxicological data has to be provided for chemicals imported at rates less than 1 000 kg per annum according to the Act, the company did provide data. The tests were carried out to OECD Test Methods (9).

Species	Test	Results	Ref.
Rainbow Trout	Acute Toxicity	$LC_{50} = 7.5 \text{ mg.L}^{-1}$	(16)
Salmo gairdneri	(OECD Method 203)	NOEC = 1.8 mg.L ⁻¹	
Daphnia magna	Acute Immobilisation	11.7 mg/L $<$ EC ₅₀ $<$ 22.1 mg.L ⁻¹	(17)
	(OECD Method 202,		
	Part 1)		
Algae	Growth Inhibition	NOEC = 2.8 mg.L^{-1} (72 hour)	(18)
Selenastrum	(OECD Method 201)	$E_bC_{50} = 23 \text{ mg.L}^{-1} (72 \text{ hour})$	(10)
capricornutum		$E_rC_{50} = 38 \text{ mg.L}^{-1} (0.72 \text{ hour})$	
Aerobic Waste	Respiration Inhibition	$EC_{50} > 3 \ 200 \ mg.L^{-1} (3 \ hour)$	(19)
Water Bacteria	(OECD Method 209)		

The test results indicate the chemical is moderately toxic to fish, and slightly toxic to *Daphnia* and algae. The activated sludge respiration inhibition test indicated that Spirambrene does not inhibit the respiration of microorganisms.

In the Acute Fish Toxicity test (OECD Method 203) all fish died when the concentration of the test substance was 10 mg.L⁻¹. Additionally, several sub-lethal

effects were noted including increased pigmentation, loss of equilibrium, swimming at the surface and lethargy. Increased pigmentation was observed in 60% of the test animals at a test concentration of 3.2 mg.L⁻¹. This increased to 100% at a concentration of 5.6 mg.L⁻¹. The other sub-lethal effects were noted at concentrations greater than 5.6 mg.L⁻¹.

In the Acute *Daphnia* Toxicity test (OECD Guideline 202, Part 1) the effect of Spirambrene was investigated at a range of concentrations of the active ingredient (1.44, 2.76, 5.65, 11.7 and 22.1 mg.L⁻¹). The data from the two highest concentrations were used to calculate an EC₅₀ (17.9 mg.L⁻¹) reported by the notifier. The lower of these two concentrations resulted in no *Daphnia* immobility, while in the higher concentration 85% of the *Daphnids* were immobilised. Hence, these data cannot be used to calculate the EC50 for *Daphnia* and the true EC₅₀ value most likely lies between the two extremes (i.e. 11.7 mg.L⁻¹ < EC₅₀ < 22.1 mg.L⁻¹). Additionally, in the two highest concentrations 1 to 2 *Daphnids* were trapped at the surface of the test medium.

No unusual observations were made during either the Algal Growth Inhibition test and the Activated Sludge Respiration Inhibition test.

11. ASSESSMENT OF ENVIRONMENTAL HAZARD

As a fragrance ingredient for use in alcoholic perfumery, cosmetics, toiletries, household products, soaps, detergents and industrial perfumery the use of the chemical will be widespread across Australia. Release of the notified chemical to the environment will occur as a result of formulation and use of the end use products in which it is incorporated. It is anticipated that most of the chemical will be released into waste water as a result of the use pattern of the end use products.

As a worst case, an environmental concentration of 1 ppb is predicted if all of the imported chemical remains suspended in sewage waters (assuming: 990 kg maximum annual use, an Australian population of 18 million and a daily per capita waste water discharge of 150 L). This is three orders of magnitude lower than the most sensitive aquatic toxicity result (LC_{50} 7.5 mg. L^{-1} for rainbow trout). Further, most (~85%) is expected to adsorb to sewerage sludge which will be landfilled or incinerated. In landfill the substance is not expected to be mobile or degrade due to its high partition coefficient, moderately low water solubility and lack of biodegradability. The overall environmental hazard of the chemical can be rated as low.

12. ASSESSMENT OF PUBLIC AND OCCUPATIONAL HEALTH AND SAFETY EFFECTS

The notified chemical would not be classfied as hazardous according to the Approved Criteria in relation to acute or sub-chronic toxicity, skin or eye irritancy, skin sensitisation or genotoxicity. However, there may be potential for slight to moderate skin irritancy in some individuals and some potential for liver toxicity following long term exposure to high concentrations.

The maximum concentration of the notified chemical to be imported is 3%. Thus exposure to transport or warehouse workers will be low even in the rare event of an accident or leaking packaging.

Exposure of workers involved in incorporating the imported fragrance package into various products is expected to be low. This is because the concentration of notified chemical in the fragrance package is low and engineering controls are used to minimise fragrance loss. The point of maximum worker exposure is likely to be when the fragrance package is decanted or pumped into the initial mixing vessel and the duration of these operations is expected to be short.

Given the low likely worker exposure coupled with low hazard, the risk of adverse health effects resulting from import, storage, use and disposal is expected to be minimal.

The highest public exposure is expected to be from cosmetic use and this level is calculated at 10 mg per day. Assuming a bodyweight of 40 kg, in the case of a young adolescent, this would represent a dose of 0.25 mg.kg⁻¹.d⁻¹, or four hundredths of the oral NOEL in the 28-day rat study. In practice the safety factor would probably be much higher, given that absorption through the skin is likely to be less extensive than via the oral route. Therefore, the risk of adverse public health effects from use of the notified chemical is expected to be minimal.

13. RECOMMENDATIONS

To minimise occupational exposure to the notified chemical the following guidelines and precautions should be observed:

- Spillage of the notified chemical should be avoided, spillages should be cleaned up promptly with absorbents which should then be put into containers for disposal;
- Good personal hygiene should be practised to minimise the potential for ingestion;
- A copy of the Material Safety Data Sheet (MSDS) should be easily accessible to employees.

14. MATERIAL SAFETY DATA SHEET

The MSDS for the notified chemical was provided in accordance with the *National Code of Practice for the Preparation of Material Safety Data Sheets* (20).

This MSDS was provided by the applicant as part of the notification statement. It is reproduced here as a matter of public record. The accuracy of this information remains the responsibility of the applicant.

15. REQUIREMENTS FOR SECONDARY NOTIFICATION

Under the Act, secondary notification of the notified chemical shall be required if any of the circumstances stipulated under subsection 64(2) of the Act arise. No other specific conditions are prescribed.

16. REFERENCES

- 1. European Economic Community 1992, *EEC Directive 92/69, Annex V, Part A, Methods for the determination of physico-chemical properties, A.5 "Surface Tension"*, EEC Publication No. L383.
- 2. European Commission 1996, Technical Guidance Document 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, Part II.
- 3. Connell, D.W. 1989, 'General characteristics of organic compounds which exhibit bioaccumulation', in *Bioaccumulation of Xenobiotic Compounds*, CRC Press, Boca Raton.
- 4. Latrille, F. & Meirmon, M. 1988, Assessment of the Acute Toxicity in the Rat Single Oral Dose: LRG 1579, Project no., G519/6474, EVIC-CEBA, Bordeaux, France.
- 5. Bremer, K.D. 1993, *Ro 80-0270/000 (Spriambrene): An Acute Dermal Toxicity Study (Limit Test) on Rats*, Project no., 159'658, Theme 2310, F. Hoffmann-La Roche Ltd, Basle, Switzerland.
- 6. Jackson, D. & Ogilvie, S.W. 1993, *Spirambrene Acute Dermal Irritation Test in Rabbits*, Project no., 553821, Inveresk Research International, Tranent, Scotland.
- 7. Jackson, D. & Ogilvie, S.W. 1993, *Spirambrene Acute Eye Irritation Test in Rabbits*, Project no., 553821, Inveresk Research International, Tranent, Scotland.
- 8. Ullmann, A. & Kups, A. 1988, Contact Hypersensitivity to LRG 1579 in Albino Guinea Pigs: Maximization Test, Project no., 204107, Research and Consulting Company AG, Itingen, Switzerland.
- 9. Organisation for Economic Co-operation and Development 1995-1996, *OECD Guidelines for the Testing of Chemicals on CD-Rom*, OECD, Paris.
- 10. Draize, J.H. 1959, 'Appraisal of the Safety of Chemicals in Foods, Drugs and Cosmetics', *Association of Food and Drug Officials of the US*, vol. 49, pp. 2-56.

- 11. Alworth, K., Rozen, M.G. & Erianne, J.A. 1996, *Clinical Safety Evaluation 2% Sample J in DMP: Repeated Insult Patch Test*, Project no., 4843.10, Essex Testing Clinic Inc, NJ, USA.
- 12. Bremer, K.D. 1994, *Ro 80-0270/000 (Spriambrene): Four-week Oral Toxicity Study in Rats*, Project no., 159'668, Theme 2310, F. Hoffmann-La Roche Ltd, Basle, Switzerland.
- 13. Marzin, D. 1988, Recherche de Mutagenicite sur Salmonella typhimurium His- selon la Technique de B.N. Ames sur le Produit LRG 1579, Project no., IPL-R 88043, Institut Pasteur de Lille, Lille, France.
- 14. Marzin, D. 1988, Etude de l'Activite Genotoxique par la Technique du Micronucleus chez la Souris sur le Produit LRG 1579, Project no., IPL-R 88048, Institut Pasteur de Lille, Lille, France.
- 15. National Occupational Health and Safety Commission 1994, *Approved Criteria for Classifying Hazardous Substances [NOHSC:1008(1994)]*, Australian Government Publishing Service, Canberra.
- 16. Douglas, M.T. & Sewell, I.G. 1988, *Acute Toxicity of LRG 1579 to Rainbow Trout (Salmo gairdneri)*, Project no., ROU 1(b)/88311, Huntingdon Research Centre Ltd, Cambridgeshire, England.
- 17. Grützner, I. 1995, 48-Hour Acute Toxicity of Spirambrene to Daphnia magna ((OECD Method 102) Immobilization Test), Project no., 386212, RCC Umweltchemie AG, Iningen/BL, Switzerland.
- 18. Bell, G. 1994, 48-Hour Acute Toxicity of Spirambrene to Daphnia magna ((OECD Method 102) Immobilization Test), Project no., GVD 1/941010, Huntingdon Research Centre Ltd, Cambridgeshire, England.
- 19. Rudio, J. 1993, *Activated Sludge Respiration Inhibition Test on Spirambrene according to (OECD Method 102) Guideline No. 209*, Project no., 93-E23, Vernier/Geneva, Switzerland.
- 20. National Occupational Health and Safety Commission 1994, *National Code of Practice for the Preparation of Material Safety Data Sheets*[NOHSC:2011(1994)], Australian Government Publishing Service, Canberra.

Attachment 1

The Draize Scale for evaluation of skin reactions is as follows:

Erythema Formation	Rating	Oedema Formation	Rating
No erythema	0	No oedema	0
Very slight erythema (barely perceptible)	1	Very slight oedema (barely perceptible)	1
Well-defined erythema	2	Slight oedema (edges of area well- defined by definite raising	2
Moderate to severe erythema	3	Moderate oedema (raised approx. 1 mm)	3
Severe erythema (beet redness)	4	Severe oedema (raised more than 1 mm and extending beyond area of exposure)	4

The Draize scale for evaluation of eye reactions is as follows:

CORNEA

Opacity	Rating	Area of Cornea involved	Rating
No opacity	0 none	25% or less (not zero)	1
Diffuse area, details of iris clearly visible	1 slight	25% to 50%	2
Easily visible translucent areas, details of iris slightly obscure	2 mild	50% to 75%	3
Opalescent areas, no details of iris visible, size of pupil barely discernible	3 moderate	Greater than 75%	4
Opaque, iris invisible	4 severe		

CONJUNCTIVAE

Redness	Rating	Chemosis	Rating	Discharge	Rating
Vessels normal	0 none	No swelling	0 none	No discharge	0 none
Vessels definitely injected above normal	1 slight	Any swelling above normal	1 slight	Any amount different from normal	1 slight
More diffuse, deeper crimson red with individual vessels not	2 mod.	Obvious swelling with partial eversion of lids	2 mild	Discharge with moistening of lids and adjacent hairs	2 mod.
easily discernible Diffuse beefy red	3	Swelling with lids half-closed	3 mod.	Discharge with moistening of lids and	3 severe
	severe	Swelling with lids half-closed to completely closed	4 severe	hairs and considerable area around eye	

IRIS

Values	Rating
Normal	0 none
Folds above normal, congestion, swelling, circumcorneal injection, iris reacts to light	1 slight
No reaction to light, haemorrhage, gross destruction	2 severe