File No: NA/619

Decemer 1998

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME

FULL PUBLIC REPORT

Manadaril

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 National Occupational Health and Safety Commission 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, National Occupational Health and Safety Commission, 92-94 Parramatta Road, Camperdown NSW 2050, between the following hours:

Monday – Wednesday 8.30 am - 5.00 pm

Thursday 8.30 am - 8.00 pm Friday 8.30 am - 5.00 pm

Copies of the full public report may also be requested, free of charge, by contacting the Administration Coordinator.

Please direct enquiries or requests for full public reports to the Administration Coordinator

Street Address: 92 Parramatta Road, CAMPERDOWN NSW 2050, AUSTRALIA

Postal Address: GPO Box 58, SYDNEY NSW 2001, AUSTRALIA

Telephone: (61) (02) 9577 9514 *Facsimile:* (61) (02) 9577 9465

Director

Chemicals Notification and Assessment

NA/619

FULL PUBLIC REPORT

Manadaril

1. APPLICANT

Haarman & Reimer (Australia) Pty Ltd of 9 Garling Road KINGS PARK NSW 2148 has submitted a limited notification statement in support of their application for an assessment certificate for Mandaril.

2. IDENTITY OF THE CHEMICAL

The following requests for exempt information were accepted: chemical name, CAS No., molecular and structural formulae, constituents, exact molecular weight, spectral data and exact import volume.

Marketing Name: Mandaril

3. PHYSICO-CHEMICAL PROPERTIES

Appearance at 20°C

and 101.3 kPa: clear colourless viscous liquid with a fruity odour

Boiling Point: 292°C (estimated)

Density: 852 kg/m^3

Vapour Pressure: $1.27 \times 10^4 \text{ kPa}$ at 20°C

 $2.46 \times 10^{-4} \text{ kPa at } 25^{\circ}\text{C}$

Water Solubility: 0.75 mg/L

Partition Co-efficient

(n-octanol/water): $\log P_{ow} > 4.3 \text{ at } 22.1 \pm 1^{\circ}C$

Hydrolysis as a Function pH $T/^{\circ}C$ Result

of pH: 4 50 hydrolysis not observed over 13 d

7 50 hydrolysis not observed over 13 d 9 50 hydrolysis not observed over 13 d

Adsorption/Desorption: not determined (see comments below)

Surface Tension not determined

Dissociation Constant: not determined (see comments below)

Flash Point: 147°C

Flammability Limits: not flammable

Autoignition Temperature: 275°C

Explosive Properties: not explosive

Reactivity/Stability: stable at room temperature and does not evolve any

flammable gases in contact with water or humid air

Comments on Physico-Chemical Properties

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

The water solubility for the notified chemical was determined during the ecotoxicity studies.

The partition coefficient was estimated by determining the ratio of the concentrations of the chemical in the octanol and water phases. The equilibration time and the method of determining the chemical concentrations were unspecified in the provided report.

Given the low solubility of the chemical it is expected to have a high partition coefficient.

Based on the low water solubility of the notified chemical and the high partition coefficient the chemical is expected to strongly adsorb to soils and sediments.

The notified chemical contains no dissociable hydrogens or basic functionalities.

4. PURITY OF THE CHEMICAL

Degree of Purity: nearly 100%

Toxic or Hazardous

Impurities: none

Additives/Adjuvants: none

5. USE, VOLUME AND FORMULATION

The notified chemical will not be manufactured in Australia. It will be imported and used as a component in fragrance/perfume oils as a distinct odourant. The fragrant oils containing the notified chemical (0.1% to 10%) are normally used in scented consumer products such as detergents, cleaners, soaps, technical products (lubricants) and household products (furniture polish). The current application of Mandril-containing fragrance oils will be in shampoos and fabric care goods such as fabric conditioners and prewash sprays. The concentration of Mandaril in fragrance oil is 0.1% to 10%, with the average typically being 2%. The resulting concentration of mandaril in manufactured end-user consumer products is 0.0002% to 2% with the average being typically 0.04%.

It is estimated that less than 1 000 kg per annum of the notified chemical will be imported in the first five years.

6. OCCUPATIONAL EXPOSURE

The notified chemical will be imported in 30 L lacquered aluminium containers and transported from the docks by road to the notifiers warehouse. The chemical is normally stored in its original packaging in a cool location. Under these storage conditions, the chemical remains stable for at least one year.

Transport and Storage

Exposure of workers to the notified chemical during transport and storage is not expected except in the event of a spill.

Quality Control

A routine quality control inspection of the notified chemical (quantity 25g sample) is carried out by one to 2 workers during storage. Details of the procedure were not provided, however the notifier states that there in unlikely to be any significant exposure to the workers'.

Mixing

The notifier states there could be dermal exposure to the notified chemical during compounding into fragrance oil. However, there is also the potential for accidental ocular exposure during manual handling of the notified chemical prior to mixing. The pre-mixing process involves manually decanting the notified chemical from drums and weighing. The notified chemical is subsequently transferred automatically to an enclosesd mixer together with other ingredients. The mixing site is equipped with local exhaust ventilation to capture aerosols generated during mixing. Five to 6 workers will take up to 2 1/2 hours to complete the process and they will wear chemically resistant (eg PVC) gloves. According to the

notifier the frequency of fragrance oil formulation will depend on customer demand and is estimated to be about 50 times a year. The fragrance oil containing 0.1% to 10% notified chemical is packaged into 60 kg drums for delivery to customers. The notifier has provided no details of the packaging process.

Reformulation

Very few details are provided on this process. The notifier states that the production of consumer goods with fragrance oil containing the notified chemical is mostly carried out in a fully automated closed systems. However, there could be some exposure pumping the formulation to the mixer and in packaging of the final consumer products (liquid preperations) containing 0.0002% to 2% of the chemical.

7. PUBLIC EXPOSURE

There will be negligible public exposure from transport, storage, reformulation and disposal. Once mixed into the fragrance oil, the notified chemical will be packed into 60 kg drums for dispatch to consumer goods producers for incorporation into 2 sectors of Australian consumer goods namely shampoos and fabric care goods at 0.0002% to 2%. The notifier indicated that the majority (about 98.5%) of the notified chemical will be released through the consumer products to the sewer. A small amount of waste (<1%) from reformulation into fragrance compounds and consumer products is to be disposed of by incineration and the residue in "empty" consumer product containers (0.5% maximum) would probably go to landfill. Accidental spills will be taken up with absorbent materials and then disposed of by incineration if the suggestions in the Material Safety Data Sheet (MSDS) are followed.

The notified chemical, being highly lipophilic and part of an end-user consumer product, is expected to have widespread public exposure though skin absorption. However, inhalation is unlikely to be a major route of exposure due to low vapour pressure (0.00246 hPa) of the notified chemical.

8. ENVIRONMENTAL EXPOSURE

Release

The major release of the chemical to the aquatic environment would be through the end-use products. The notifier estimates 98% of the import volume to be released in this way. Incorporation of the fragrance compounds containing the chemical to consumer goods is done using fully automated closed systems. Therefore, waste from the production processes is not expected to exceed 1% of the import volume (2 kg per annum). This waste is likely to be disposed of largely by incineration.

A further 1% of the import volume (2 kg per annum) is expected to be lost as residues in empty import (0.5%) and consumer product (0.5%) containers that may go mostly to landfill.

Fate

The substance was examined for biodegradation potential using EEC Directive 92/69, Part C.4-D (Manometric Respirometry Test), and OECD Test Guideline 301F. The substance exhibited 79% degradation after 28 days, indicating that it is readily biodegradable under the conditions of the test.

The ready biodegradability suggests the potential for bioaccumulation would be low.

The bulk of the chemical will finally find its way to the sewer. Due to the low water solubility and the high partition coefficient of the chemical, it is expected to adsorb to the sludge. Most will be removed in the sewer, due to the tendency of the chemical to partition to sediment and its ready biodegradability. Small amounts of highly diluted chemical may be carried with the water discharged from the sewer. It will be further diluted after discharge.

In landfill, the chemical will eventually undergo hydrolysis and degradation. Incineration of the chemical will destroy it, yielding water vapour and oxides of carbon and nitrogen.

Level 1 Mackay calculations for the notified substance indicate that at equilibrium approximately 6.1%, 5.7%, 3.9% and 84.3% will be partitioned to soil, sediment, water and air, respectively. The Mackay model assumes an equilibrium is established between all phases. In the environment an equilibrium state will not be reached, as chemical which reaches the atmosphere will be effectively removed from the system (by diffusion into the atmosphere or blown away by wind). Hence, over time the sediment/water and water/air partitioning will be driven toward the loss of the chemical to the atmosphere. In the atmosphere it is likely that the substance will be degraded through reaction with hydroxyl radicals (1) or ozone (2).

9. EVALUATION OF TOXICOLOGICAL DATA

9.1 Acute Toxicity

No toxicity data are required for chemicals which will be imported at volumes of less than 1 tonne per annum, according to the Act. Howevr, the data summarised below were provided by the notifier.

The following evaluation is derived from summaries of Mandaril data provided by the notifier. Full test reports were not requested

Summary of the acute toxicity of Mandaril

Test	Species	Outcome	Reference
acute oral toxicity	rat	$LD_{50} > 2~000 \text{ mg/kg}$	(3)
acute dermal toxicity	rat	$LD_{50} > 2~000 \text{ mg/kg}$	(4)
skin irritation	rabbit	slight to moderate irritant	(5)
eye irritation	rabbit	slight eye irritant	(6)
skin sensitisation	guinea pig	not sensitising	(7)

9.1.1 Oral Toxicity (3)

Species/strain: rat/not provided

Number/sex of animals: not provided

Doses: not provided

Observation period: not provided

Method of administration: gavage

Clinical observations: not provided

Mortality: not provided

Morphological findings: not provided

Test method: similar to OECD guidelines (8)

 LD_{50} : > 2 000 mg/kg

Result: the notified chemical was of very low acute oral

toxicity in rats

9.1.2 Dermal Toxicity (4)

Species/strain: rat/not provided

Number/sex of animals: not provided

Observation period: not provided

Method of administration: not provided

Clinical observations: not provided

Mortality: not provided

Morphological findings: not provided

Test method: similar to OECD (8) and EC guidelines (9)

 LD_{50} : > 2~000~mg/kg

Result: the notified chemical was of low acute dermal

toxicity in rats

9.1.3 Inhalation Toxicity

No inhalation toxicity data were provided by the notifier.

9.1.4 Skin Irritation (5)

Species/strain: rabbit/not determined

Number/sex of animals: 3/not provided

Observation period: 72 hours

Method of administration: not provided

Draize scores (10):

	Erythema/Eschar			Oedema		
Test material	Animals			Animals		
	1	2	3	1	2	3
Undiluted	0.0*	1.0	1.0	0.0	0.0	0.3
50% (v/v)	0.7	1.7	2.0	0.0	1.3	1.3
10% (v/v)	0.0	0.3	0.7	0.0	0.0	0.0
5% (v/v)	0.0	0.0	0.0	0.0	0.0	0.0

^{* =} average of 24, 48 and 72 hour readings see Attachment 1 for Draize scales

Test method: similar to OECD guidelines (8)

Result: the notified chemical is a slight to moderate skin

irritant in rabbits

9.1.5 Eye Irritation (6)

Species/strain: rabbit/not provided

Number/sex of animals: 3/not provided

Observation period: 72 days

Method of administration: undiluted; not provided

Draize scores (9) of unirrigated

eves:

slight conjunctival redness was observed in all 3

animals, reversible within 48 hours

Test method: according to OECD guidelines (8)

Result: the notified chemical was a slight eye irritant in

rabbits

9.1.6 Skin Sensitisation (7)

Species/strain: guinea pig/not provided

Number of animals: not provided

Induction procedure: 5% (w/v) of notified chemical in arachis oil injected;

undiluted chemical for topical application (time not

recorded)

Challenge procedure: occluded application of undiluted notified chemical

Challenge outcome: no evidence of contact hypersensitivity

(details not provided)

Test method: according to OECD guidelines (8)

Result: the notified chemical was not a skin sensitiser in

albino guinea pigs

9.2 Repeated Dose Toxicity (11)

Species/strain: rat/Wistar

Number/sex of animals: 60/sex (5/sex/dose group and 5/sex/recovery

group)

Method of administration: gavage; vehicle polyethylene glycol 400

Dose/Study duration:: the test substance was administered daily for a

period of 28 days:

control: 0 mg/kg/day low dose: 40 mg/kg/day mid dose: 200 mg/kg/day high dose: 1 000 mg/kg/day

recovery groups:

control: 0 mg/kg/day high dose: 1 000 mg/kg/day

all animals were sacrificed at the end of the

treatment period

Clinical observations: not provided

Clinical chemistry/Haematology not provided

Histopathology: not provided

Test method: according to OECD guidelines (4)

Result: the notifier states clear effects (not described) and

mortality were observed at 1 000 mg/kg/day; no treatment-related effects were observed at 200 mg/kg/day; the NOEL is established at 200

mg/kg/day

9.3 Genotoxicity

9.3.1 Salmonella typhimurium Reverse Mutation Assay (12)

Strains: Salmonella typhimurium TA 1535, TA 1537

TA 1538, TA 98 and TA 100

Concentration range: 0.0003 – 30 µL/plate (with or without S9 mix)

Test method: not stated

Result: the notified chemical was not mutagenic in the

bacterial strains tested in the presence or absence of

metabolic activation

9.3.2 Micronucleus Assay in the Bone Marrow Cells of the Mouse (13)

Species/strain: mouse/NMRI

Number and sex of animals: not provided

Doses: 24, 48, and 72 hour preparation interval

250, 500 and 1 000 mg/kg

Sacrifice times: 24, 48 and 72 hours

Method of administration: not provided

Test method: according to OECD guidelines (4)

Result: the notified chemical did not induce micronuclei in

mouse bone marrow polychromatic erythrocytes

9.3.3 Human Repeat Insult Patch Test for Skin Sensitisation (14)

Species: humans

Number/sex of animals: 81 (sex not specified)

Observation period: 24 hours

Induction procedure: 0.3 mL of a 10% solution of the notified chemical

and the vehicle (1:1 ethanol/diethylpthalate) applied on lateral surface of the upper arm three

times a week for 24 hours for three weeks

Challenge procedure: after two weeks occluded application of a 10%

solution of the notified chemical on the original and

alternate arm for 24 hours

Challenge outcome: irritant potential of the notified chemical was very

low; no reaction to sensitisation seen at challenge

Result: no evidence for skin sensitisation

9.4 Overall Assessment of Toxicological Data

The assessment is based on summaries of toxicity data provided in the submission. The notified chemical was of very low oral toxicity and low dermal toxicity in rats (oral $LD_{50} > 2~000~mg/kg$; dermal $LD_{50} > 2~000~mg/kg$). No inhalation toxicity data were provided by the notifier. The notified chemical was a slight to moderate skin irritant and a slight eye irritant in rabbits. The notified chemical was not a skin sensitiser when tested in guinea pigs. A Human Repeat Insult Patch Test using a 10% solution of the notified chemical showed there was no potential for skin sensitisation and a low potential for irritation in humans.

In a 28-day repeat dose oral study in rats, clear effects, including mortality, were observed at 1 000 mg/kg/day, the highest dose tested. The nature of the effects was not described. Based on the absence of findings at the mid dose, the NOEL was established at 200 mg/kg/day.

The notified chemical was not found to be mutagenic in the bacterial Reverse Mutation Assay in bacteria and did not induce micronuclei in the *in vivo* bone marrow mouse micronucleus assay.

On the basis of the toxicity summarises provided, the notified chemical would not be classified as hazardous according to the NOHSC *Approved Criteria for Classifying Hazardous Substances* (15).

10. ASSESSMENT OF ENVIRONMENTAL EFFECTS

While not required by the Schedule to the Act, the following ecotoxicity studies have been supplied by the notifier. The tests were carried out according to OECD Test Methods.

Species	Test	Concentrations ^a (mg/L)	Result (mg/L)	Reference
Rainbow trout (Oncorhynchus mykiss)	96 h acute	0, 0.75	$LC_{50} > 0.75$ NOEC =0.75	(16)
Water Flea (Daphnia magna)	48 h acute	0, 0.75	$EC_{50} > 0.75$ NOEC = 0.75	(17)
Algae (Selenastrum capricornutum)	72 h growth	0, 0.00075, 0.0015, 0.0075, 0.015, 0.075, 0.75		(18)
Activated Sludge	respiration inhibition	100, 1,000, 10,000	$EC_{50} > 10\ 000$	(19)

^aNominal concentrations

No mortality or immobilisation was observed during either the fish or daphnia studies, respectively. The studies were performed at the water solubility limit.

Both the growth rate and the biomass production of the algal species tested were significantly inhibited by concentrations of the chemical above the water solubility of 0.75 mg/L.

During the bacterial study, 17.2% inhibition of respiration was observed at all test concentrations, compared with the control.

The ecotoxicity data for the notified chemical indicate that the chemical is not toxic to fish or daphnia up to the limit of its solubility. It is highly toxic to algae and shows slight inhibition of bacterial respiration at concentrations well above the solubility limit.

11. ASSESSMENT OF ENVIRONMENTAL HAZARD

Since most of the import volume of the chemical expected to reach the sewer, the notifier has predicted the environmental concentration (PEC) of 0.121 ng/L in surface water. This assumes 25% of the imported chemical is used in Sydney with 1 117 ML of sewerage per day. This agrees with the PEC calculated by Environment Australia for nationwide use:

Import Volume200 kgAmount discharged to sewer100%Sewer output per day*2 700 MLConcentration in Sewage Treatment Plant0.20 μg/L (ppb)

These PECs are about three orders of magnitude lower than the toxicity limits of sensitive aquatic organisms.

The sludge containing the chemical after removal from the sewerage treatment plant will either be disposed as landfill or incinerated. In landfill the chemical will remain associated with the soil and undergo slow hydrolysis and degradation. Incineration will destroy the chemical. The moderate volatility of the substance will result in its eventual partitioning to the atmosphere. In the atmosphere it is likely that the substance will be degraded through reaction with hydroxyl radicals (1) or ozone (2).

The environmental hazard from the notified chemical is expected to be low.

^{*}Sewer output based on an Australian population of 18 million, each using 150 L water per day.

12. ASSESSMENT OF PUBLIC AND OCCUPATIONAL HEALTH AND SAFETY EFFECTS

Based on the toxicological data provided the notified chemical is not expected to exhibit acute or sub chronic toxicity and is not likely to be a skin sensitiser or genotoxic. However, it is likely to be a skin and eye irritant. The Human Repeat Insult Patch Test for skin sensitisation showed no evidence of skin sensitisation potential in humans but a 10% solution of the notified chemical showed a very low irritancy potential. The notified chemical cannot be determined to be a hazardous substance, according to the NOHSC Approved Criteria for Classifying Hazardous Substances (15).

Exposure of transport and storehouse workers to the notified chemical is likely to occur only in the event of an accident, where the packaging is breached

Exposure of workers involved in the mixing of fragrance oils containing the notified chemical may occur, but is likely to be restricted to the stage of normally pouring and weighing the required amounts of the notified chemical for the mixing batch. Skin exposure and potentially eye contact via splashing, may occur at this point. Workers are to carry out this work on a regular basis (about 50 times per year) however the duration of handling, up to 2.5 hours, is short. Fragrance oil mixing process will involve mainly automated equipment. The main occupational health risk to workers involved in fragrance manufacture during transfer of the pure notified chemical is likely to be skin irritation. This can be minimised by the use of protective gloves and clothing as outlined below. Eye irritation is a potential health risk but ocular exposure is likely to be rare. Inhalation exposure is considered to be negligible because of the very low vapour pressure of the notified chemical and the fact that local exhaust ventilation is in place. Some dermal and (accidental) eye exposure may occur during the packaging of the fragrance oil mixture into 60 kg drums. The highest concentration of the notified chemical present in this mixure is given as 10%. Details on worker controls operating during this stage were not provided, however, according to the information submitted, workers would be wearing at least protective gloves.

The production of consumer goods with fragrance compounds containing the notified chemical is carried out in fully automated closed systems. However, no details with regard to transfer of the fragrance oil mixture or the packaging of the end-consumer products has been provided by the notifier. Fragrance mixtures and consumer products containing the notified chemical is likely to be minimal, since, the approximate concentration of the notified chemical in these products are in the range of 0.0002% to 2% with an average concentration of 0.04%. It would be preferable for workers involved in the formulation of end use products wear at least protective gloves, to protect against the components in the fragrance mixture

The notified chemical will be used in scented consumer products such as shampoos and fabric care goods. Therefore widespread public exposure could occur via the dermal route.

There is no data on dermal absorption, so the worst case of 100% dermal absorption is used in the following estimates of internal dose. Other reference values such as application rates, quantity of products remaining on the skin after use and body weight were adopted from the

Risk Assessment of Existing Substance: Technical Guidance Document (Health & Safety Executive, 1994) with slight modification for some parameters.

Shampoo with an average concentration of the notified chemical (0.04%) would result in a systemic exposure of 0.0068 mg/kg/day, based on the following assumptions.

```
volume used per application = 12 \text{ cm}^3 density of the product = 0.852 \text{ g/cm}^3 at 25^{\circ}\text{C} fraction remaining on the skin after rinsing = 10\% weight fraction of notified chemical = 0.04\% (average) dermal absorption = 100\% frequency of use = once/day, every day body weight = 60 \text{ kg}
```

Assuming a person cleans his/her own clothes and uses 2 rinse-off products (shampoo and conditioner), the total daily exposure for products containing an average amount of notified chemical would be 0.02 mg/kg/day (ie 3 times 0.0068 mg/kg/day). In a worst case scenario, whereby products contained the maximum amount of notified chemical (2%), the total daily exposure would be 1.02 mg/kg/day, (3 times 0.34 mg/kg/day). In comparison with the NOEL of 200 mg/kg/day established in a 28-day oral gavage study in rats, the above estimated internal doses would represent safety margins of about 9 800 for average content products and 195 for maximal content products.

13. RECOMMENDATIONS

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

- Safety goggles should be selected and fitted in accordance with Australian Standard (AS) 1336 (20) to comply with Australian/New Zealand Standard (AS/NZS) 1337 (21);
- Industrial clothing should conform to the specifications detailed in AS 2919 (22);
- Impermeable gloves or mittens should conform to AS 2161 (23);
- All occupational footwear should conform to AS/NZS 2210 (24);
- Spillage of the notified chemical should be avoided. Spillages should be cleaned up promptly with absorbents which should be put into containers for disposal;
- Good personal hygiene should be practised to minimise the potential for ingestion;
- A copy of the 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* (25).

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. Atkinson R and Carter PL (1984) Kinetics and mechanisms of the gas-phase reactions of ozone with organic compounds under atmospheric conditions. Chemical Reviews 84: 437-470.
- 2. Atkinson R (1985) Kinetics and mechanisms of the gas-phase reactions of the hydroxyl radical with organic compounds under atmospheric conditions. Chemical Reviews 85: 69-201.
- 3. Jones, J.R. 1991, *Acute Oral Toxicity Study with Mandaril in rats*, Project no. 600135, Safepharm, Huningue.
- 4. Bomhard, E (1991), *Acute Dermal Toxicity Study with Mandaril in Rats*, Project no. 1991128, Institute of Toxicology, Bayer, USA.
- 5. Jones, J R (1991), *Primary Skin Irritation Study with Mandaril in Rabbits*, Project no. 1989016, Safepharm Labotatories, Itingen.
- 6. Jones, J R (1991), *Primary Eye Irritation Study with Mandaril in Rabbits*, Project no. 1989017, Safepharm Laboratoris, Itingen.
- 7. Guest, R L (1991), Contact Hypersensitivity to Mandaril in Albino Guinea Pigs Maximisation Test, Project no. 1989018, Safepharm, Itingen.
- 8. Organisation for Economic Co-operation and Development 1995-1996, *OECD Guidelines for the Testing of Chemicals on CD-Rom*, OECD, Paris.

- 9. RL 84/449/EWG (Official Journal of the European Communities No. L 251 of 19 September 1984, P. 103)
- 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. Wirnitzer, U (1991), Subacute 28-Day Oral Toxicity (Gavage) Study with Mandaril in the Rat, Project no. 1991129, Institue of Toxicology, Bayer, USA
- 12. King, M T (1991), Salmonella Typhimurium Reverse Mutation Assay with Mandaril, Project no. 1989019, Institue of Toxicology, Bayer, USA.
- 13. King, M.T 1991, *Micronucleus Assay in Bone Marrow Cells of the Mouse with Mandaril*, Project no. 1991111, Institue of Toxicology, Bayer, USA.
- 14. Cuthbert, J A & Neilson, L 1993, Human Repeat Insult Patch Test *with Mandaril*, Project no. 1992150, Place unknown
- 15. National Occupational Health and Safety Commission, *Approved Criteria for Classifying Hazardous Substances [NOHSC:1008(1994)]*, Australian Government Publishing Service, Canberra.
- 16. Caspers (1992a) Acute toxicity to fish: Mandaril. Study No.: 327 N91D, Bayer AG, Institut of Environmental Analysis, Leverkusen, Germany. Unpublished
- 17. Caspers (1992b) Acute toxicity to daphnia: Mandaril. Study No.: 327 N91D, Bayer AG, Institut of Environmental Analysis, Leverkusen, Germany. Unpublished.
- 18. Kamp N (1994) Study on the 'toxicity towards algae' of "HR 94/600135" according to OECD-Test Guideline 201 (Algal Growth Inhibition Test). Study No.: IF-94/01315-00. Chemische und Biologische Laboratien GmbH, Institut Fresenius, Taunusstein, Neuhof, Germany.
- 19. Müller (1992) Acute toxicity to bacteria: Mandaril. Study No.: 327 N91B, Bayer AG, Institut of Environmental Analysis, Leverkusen, Germany. Unpublished.
- 20. Standards Australia 1994, *Australian Standard 1336-1994*, *Eye protection in the Industrial Environment*, Standards Association of Australia Publ., Sydney.
- 21. Standards Australia/Standards New Zealand 1992, *Australian/New Zealand Standard 1337-1992, Eye Protectors for Industrial Applications*, Standards
- 22. Standards Australia 1987, *Australian Standard 2919-1987, Industrial Clothing*, Standards Association of Australia, Sydney.

- 23. Standards Australia 1978, Australian Standard 2161-1978, Industrial Safety Gloves and Mittens (excluding electrical and medical gloves), Standards Association of Australia Publ., Sydney.
- 24. Standards Australia/Standards New Zealand 1994, *Australian/New Zealand Standard 2210-1994, Occupational Protective Footwear*, Standards Association of Australia/Standards Association of New Zealand, Sydney/Wellington.
- 25. 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 easily discernible	2 mod.	Obvious swelling with partial eversion of lids	2 mild	Discharge with moistening of lids and adjacent hairs	2 mod.
Diffuse beefy red	3 severe	Swelling with lids half-closed	3 mod.	Discharge with moistening of lids and hairs and	3 severe
	30,016	Swelling with lids half-closed to completely closed	4 severe	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