File No: STD/1021

July 2002

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

FULL PUBLIC REPORT

Complex Soap TH17

This Assessment has been compiled in accordance with the provisions of the *Industrial Chemicals (Notification and Assessment) Act 1989* (Cwlth) (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 and safety assessment. The assessment of environmental hazard is conducted by the Department of the Environment and Heritage and the assessment of public health is conducted by the Department of Health and Ageing.

For the purposes of subsection 78(1) of the Act, this Full Public Report may be inspected at:

Library
National Occupational Health and Safety Commission
25 Constitution Avenue
CANBERRA ACT 2600
AUSTRALIA

To arrange an appointment contact the Librarian on TEL + 61 2 6279 1161 or + 61 2 6279 1163.

This Full Public Report is 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: 334 - 336 Illawarra Road MARRICKVILLE NSW 2204, AUSTRALIA.

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

TEL: + 61 2 8577 8800 FAX + 61 2 9577 8888. Website: www.nicnas.gov.au

Director

Chemicals Notification and Assessment

TABLE OF CONTENTS

ULL PUBLIC REPORT	3
1. APPLICANT AND NOTIFICATION DETAILS	3
2. IDENTITY OF CHEMICAL	3
3. COMPOSITION	
4. INTRODUCTION AND USE INFORMATION	
5. PROCESS AND RELEASE INFORMATION	
5.1. Distribution, Transport and Storage	
5.2. Operation Description	
5.3. Occupational exposure	
5.4. Release	
5.5. Disposal	
5.6. Public exposure	
6. PHYSICAL AND CHEMICAL PROPERTIES	
7. TOXICOLOGICAL INVESTIGATIONS	
7.1. Acute toxicity – oral	
7.2. Acute toxicity - dermal	
7.3. Acute toxicity - inhalation	8
7.4. Irritation – skin	9
7.5. Irritation - eye	9
7.6. Skin sensitisation	9
7.7. Repeat dose toxicity	
7.8. Genotoxicity - bacteria	
7.9. Genotoxicity – in vitro	
7.10. Genotoxicity – in vivo	
8. ENVIRONMENT	
8.1. Environmental fate	
8.1.1. Ready biodegradability	
8.1.2. Bioaccumulation	
8.2. Ecotoxicological investigations	
8.2.1. Acute toxicity to fish	
8.2.3. Algal growth inhibition test	
8.2.4. Inhibition of microbial activity	
9. RISK ASSESSMENT	
9.1. Environment	
9.1.1. Environment – exposure assessment	16
9.1.2. Environment – effects assessment	16
9.1.3. Environment – risk characterisation	16
9.2. Human health	16
9.2.1. Occupational health and safety – exposure assessment	16
9.2.2. Public health – exposure assessment	16
9.2.3. Human health - effects assessment	
9.2.4. Occupational health and safety – risk characterisation	
9.2.5. Public health – risk characterisation.	
10. CONCLUSIONS – ASSESSMENT LEVEL OF CONCERN FOR THE ENVIRONMEN	
HUMANS	
10.1. Hazard classification	
10.1. Inazaid classification 10.2. Environmental risk assessment	_
	_
10.3.1. Occupational health and safety	
10.3.2. Public health	
11. MATERIAL SAFETY DATA SHEET	
11.1. Material Safety Data Sheet	
11.2. Label	
12. RECOMMENDATIONS	
12.1. Secondary notification	
13 BIBLIOGRAPHY	19

FULL PUBLIC REPORT

Complex Soap TH17

1. APPLICANT AND NOTIFICATION DETAILS

APPLICANT(S)

Klüber Lubrication Australia Pty Ltd (ABN 77 005 809 852) of 3 Brand Drive Thomastown VIC 3074.

NOTIFICATION CATEGORY

Standard: Chemical other than polymer (more than 1 tonne per year).

EXEMPT INFORMATION (SECTION 75 OF THE ACT)

Data items and details claimed exempt from publication: chemical name, other name, CAS number, molecular and structural formula, molecular weight, purity and spectral data.

VARIATION OF DATA REQUIREMENTS (SECTION 24 OF THE ACT)

Variation to the schedule of data requirements is claimed as follows: vapour pressure, water solubility, hydrolysis as function of pH, partition coefficient, adsorption/desorption, dissociation constant, particle size, flash point, explosive properties, reactivity, acute inhalation toxicity and chromosome damage (in vivo).

PREVIOUS NOTIFICATION IN AUSTRALIA BY APPLICANT(S) None.

NOTIFICATION IN OTHER COUNTRIES Austria, 2000.

2. IDENTITY OF CHEMICAL

MARKETING NAME(S)
Complex Soap TH17
Komplex Seife TH17
Isoflex NBU (formulated grease)
Isoflex Topas NB (formulated grease)
Staburags NBU (formulated grease)
Altemp Q NB (formulated grease).

3. COMPOSITION

DEGREE OF PURITY High.

4. INTRODUCTION AND USE INFORMATION

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

The ready-to-use grease containing the notified chemical will be imported by sea in plastic lined 25 kg pails and 180 kg steel drums.

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

Year	1	2	3	4	5
Tonnes	<5	<5	<5	<5	<5

USE

The notified chemical is a component of a ready-to-use grease (at a concentration of less than 30%) used for long term and lifelong lubrication of rolling bearings in sealed components.

5. PROCESS AND RELEASE INFORMATION

5.1. Distribution, Transport and Storage

PORT OF ENTRY Melbourne, Victoria

IDENTITY OF MANUFACTURER/RECIPIENTS

Various industrial sites throughout Australia.

TRANSPORTATION AND PACKAGING

The notified chemical will be imported into Melbourne in plastic lined 25 kg pails and 180 kg steel drums by sea. From the notifier's site in Victoria the grease will be transported to various industrial sites throughout Australia.

5.2. Operation Description

More than half of the notified chemical will be used in the new automotive, machinery and equipment manufacturing sites. The greases containing the notified chemical will be added via automatic metering devices, dip feed devices or centralised lubrication devices in a closed system during the assembly of automotive components or machine and equipment parts.

Maintenance fitters and other mechanics at maintenance workshops will use less than half of the notified chemical. They will apply the greases manually by brush, spatula, grease gun or grease cartridge to existing machinery.

5.3. Occupational exposure

Number and Category of Workers

Category of Worker	Number	Exposure Duration	Exposure Frequency
Importer Distributor	8-10	2-3 hour/day 2-3 hour/day	10-15 day/year <50 day/year
Manufacturing worker	<35	2-3 Hour/day	<50 day/ year
Maintenance worker	<230	<1 hour/time	

Exposure Details

Inhalation exposure is expected to be negligible because the product containing the notified chemical is highly viscous and therefore has reduced potential to generate aerosols. In addition, the notified chemical has a very low vapour pressure, so vapour accumulation in the workplace air is unlikely. Eye contact is possible but also unlikely due to the high viscous nature of greases. Thus, dermal contact would be the main route for occupational exposure.

Importation and distribution

The formulated greases containing <30% notified chemical will be imported from overseas and distributed to end users including car and engine manufacturers, mining sites, engineering sites and maintenance workshops. Transport, storage and distribution of the lubricants should involve little exposure to the notified chemical, except in the case of an accidental spill.

End users

At the automotive, machinery and equipment manufacturing sites, the grease will be applied automatically by automatic drip feeding systems and central automated grease delivery systems. Occupational exposure during the automatic operation is expected to be negligible. Possible occupational exposure may occur when opening the imported containers, adding the greases into storage containers, and during equipment cleaning up and maintenance. These operations generally

will last for a short period of time, and dermal contamination would be the main route of occupational exposure.

Maintenance fitters and other mechanics at maintenance workshops will apply the grease manually by brush, spatula and grease gun. Dermal exposure may occur during these manual operations. However, the exposure is expected to be infrequent (monthly or yearly) and has a short duration (<1 hour), as these products are designed to be long term lubricants.

The notifier indicated that workers will wear impermeable gloves, protective eyewear, protective clothing, and safety boots when using greases repeatedly or for prolonged periods.

5.4. Release

RELEASE OF CHEMICAL FROM USE

The notifier expects that the majority of the grease containing the notified chemical will be collected and disposed of by incineration. The notified chemical in wastes resulting from spillage and residual lubricant in import container liners and discarded machinery will be disposed of in landfill. Therefore, eventually the entire import volume is expected to need disposal.

5.5. Disposal

The notifier indicates that the majority of the grease containing the notified chemical will be collected and disposed of by incineration. Minor spills and residual lubricant in import drum liners and discarded machinery will be disposed of to landfill.

5.6. Public exposure

Significant public exposure to the notified chemical during importation, transportation and storage is unlikely, except in the event of an accidental spill. In the event of an accidental spillage, spills should be collected and placed in suitable containers for disposal. All waste materials should be disposed of in accordance with State regulations for the disposal of oil and grease by licensed oil waste and registered waste drum companies where the product will be either recycled or incinerated. Lubricants containing the notified chemical will not be available to the public for domestic use, and public exposure through the intended industrial use is expected to be negligible.

6. PHYSICAL AND CHEMICAL PROPERTIES

Appearance at 20°C and 101.3 kPa White powder

Melting Point 270°C (decomposition)

Remarks The melting point of the notified chemical was determined according to EC

Directive 92/69/EEC A.1 Melting Freezing Temperature and OECD TG 102,

Melting point/ Melting Range.

TEST FACILITY Institut Für Biologische Analytik und Consulting IBACON GmbH (1999a).

Density $1219 \text{ kg/m}^3 \text{ at } 20^{\circ}\text{C}$

Remarks The melting point of the notified chemical was determined according to EC

Directive 92/69/EEC A.3 Relative Density and OECD TG 109, Density of liquids

and Solids.

TEST FACILITY Institut Für Biologische Analytik und Consulting IBACON GmbH (1999b).

Vapour Pressure $< 8 \times 10^{-8} \, \text{Pa} \text{ at } 25^{\circ} \text{C}.$

METHOD OECD TG 104 Vapour Pressure.

EC Directive 92/69/EEC A.4 Vapour Pressure.

Remarks The vapour pressure was estimated using the lowest boiling point component of

the notified chemical mixture. A boiling point of 331° C was calculated for the free sebacic acid component utilising Meissner's method. The vapour pressure of this component was calculated to be 1×10^{-4} Pa. However, the corresponding metal salt exhibited a lower vapour pressure than the free acid. The vapour pressure was

estimated to be less than 8 × 10⁻⁸ Pa based on the calculated boiling point and

using the Modified Watson Correlation.

TEST FACILITY Institut Für Biologische Analytik und Consulting IBACON GmbH (1999c).

Water Solubility

219 DOC (Dissolved Organic Carbon) mg/L at 20°C

METHOD Remarks

OECD TG 105 Water Solubility.

The notifier indicates that the solubility of notified chemical was initially determined by visual assessment. The notified chemical (0.1 g) was added to deionised water in a 10 mL glass tube. After each addition the mixture was mixed vigorously and then checked for undissolved particles. The water solubility of the notified chemical determined by visual assessment was less than 1 g/L. The water solubility was also determined by a simplified flask method. Saturated solutions were prepared by mixing an excess of the notified chemical in dionised water for 24, 48 and 72 h at 30°C followed by incubation for a further 24 h at 20°C. The resulting suspensions were filtered and concentration of the notified chemical was determined by analysis for dissolved organic carbon. The result obtained above for the water solubility can presumably be mainly attributed to Component I of the

TEST FACILITY Institut Für Biologische Analytik und Consulting IBACON GmbH (1999d).

Hydrolysis as a Function of pH

Not determined

REMARKS

The notifier indicates that given its relatively low water solubility it was not possible to determine the notified chemical's propensity to hydrolyse. The notified chemical does contain amide groups that will not hydrolyse in the environmental pH range of 4-9 due to low solubilities of these components.

Partition Coefficient (n-octanol/water)

log Pow = 0.9 (Component I) log Pow = 9.2 (Component II) log Pow = 18 (Component III)

Remarks

The notifier indicated that the notified chemical's solubilities in both water and octanol were so low that experimental determination of the partition coefficient was not possible. Therefore, the partition coefficient was determined by theoretical fragmentation of the molecule according to the Leo-Hansch method.

TEST FACILITY

Institut Für Biologische Analytik und Consulting IBACON GmbH (1999e).

Adsorption/Desorption

 $\log K_{oc} = 1.9$ (Component I) $log K_{oc} = 6.3$ (Component II) $log K_{oc} = 11.2$ (Component III)

Remarks

Estimated through Quantitative Structure Activity Relationships (QSAR) using the relationships $log_{10} K_{oc} = 0.544 log P_{ow} + 1.377$ (based on partition coefficient). The adsorption/desorption coefficient indicates that components II and III of the notified chemical will be immobile in soil. However, Component I is expected to

exhibit higher mobility in soil.

TEST FACILITY RCC Ltd, Itingen, Switzerland (2001a).

Dissociation Constant

pKa = 4.9 (Aliphatic carboxylic acid) pKa = 22.7 (Amide)

Remarks

The dissociation constant was estimated based on applying a free energy relationship based on Taft and Hammett correlations. The carboxylic acid component of the notified chemical will remain fully dissociated while the amide component is unlikely to dissociate in the environmental pH range of 4-9.

TEST FACILITY

RCC Ltd, Itingen, Switzerland (2001b).

Particle Size

Not determined.

Remarks

The notified chemical is synthesised in situ in base oils and will not be isolated

from the grease.

Flash Point Not determined.

Remarks The notified chemical is of a very low vapour pressure.

Flammability Limits Not highly flammable.

METHOD EC Directive 92/69/EEC A.10 Flammability (Solids).

Remarks In contact with the ignition source, the notified chemical glowed and coloured

black. However, the test substance could not sustain a burning reaction.

TEST FACILITY Institut Für Biologische Analytik und Consulting IBACON GmbH (1999f).

Autoignition Temperature 315°C

METHOD 92/69/EEC A.16 Relative Self-Ignition Temperature for Solids.

Remarks The notified chemical shows two exothermic reactions. The first one started at

about 226°C with maximum temperature of about 377°C. The second exothermic heat effect started at about 301°C with a maximum temperature of about 440°C. At the end of the run, the notified chemical showed a loss of mass of about 62% and

coloured grey.

TEST FACILITY Institut Für Biologische Analytik und Consulting IBACON GmbH (1999g).

Explosive Properties Not determined.

Remarks The notified chemical does not contain any chemical unstable or highly energetic

groups that might lead to an explosion.

Reactivity Not determined.

Remarks The notified chemical does not contain any chemical groups that indicate it might

act as oxidising agent.

Surface Tension 70 mN/m at 20°C

METHOD OECD TG 115 Surface Tension of Aqueous Solutions.

EC Directive 92/69/EEC A.5 Surface Tension.

Remarks The surface tension of the notified chemical was determined on a 90% saturation

solution using a tensiometer. The notified chemical is not surface active.

TEST FACILITY Institut Für Biologische Analytik und Consulting IBACON GmbH (1999h).

Physical Properties of the grease products containing the notified chemical

The density of the formulated grease products containing <30% notified chemical is in the range of 800 to 990 kg/m³. The base oil viscosity at 40°C may range from 20 to 130 mm²/s, and the drop points are between 170 and >240°C.

7. TOXICOLOGICAL INVESTIGATIONS

Endpoint and Result	Assessment Conclusion
Rat, acute oral LD50 > 2 000 mg/kg bw	low toxicity
Rat, acute dermal LD50 > 2 000 mg/kg bw	low toxicity
Rat, acute inhalation	No toxicity data were submitted
Rabbit, skin irritation	non-irritating
Rabbit, eye irritation	slightly irritating
Guinea pig, skin sensitisation - adjuvant test.	no evidence of sensitisation.
Rat, oral repeat dose toxicity - 28 days.	NOAEL = 150 mg/kg/day
Genotoxicity - bacterial reverse mutation	non mutagenic
Genotoxicity – in vitro chromosome aberration	non genotoxic
Genotoxicity – in vivo	No toxicity data were submitted

7.1. Acute toxicity – oral

TEST SUBSTANCE Komplexseife TH17

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

Species/Strain Rat/Wistar

Vehicle 1% carboxymethylcellulose

Remarks - Method GLP & QA.

RESULTS

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

LD50 > 2~000 mg/kg bw

Signs of Toxicity None.
Effects in Organs None.
Remarks - Results None.

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

TEST FACILITY Bioservice Scientific Laboratories GmbH (1999a).

7.2. Acute toxicity - dermal

TEST SUBSTANCE Komplexseife TH17

METHOD OECD TG 402 Acute Dermal Toxicity – Limit Test.

EC Directive 92/69/EEC B.3 Acute Toxicity (Dermal) – Limit Test.

Species/Strain Rat/Wistar

Vehicle 1% carboxymethylcellulose

Type of dressing Semi-occlusive. Remarks - Method GLP & QA.

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
1	5/sex	2 000	0

LD50 > 2 000 mg/kg bw

Signs of Toxicity - Local None.
Signs of Toxicity - Systemic None.
Effects in Organs None.

Remarks - Results No skin irritation observed.

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

TEST FACILITY Bioservice Scientific Laboratories GmbH (1999b).

7.3. Acute toxicity - inhalation

No toxicity data were submitted.

7.4. Irritation – skin

TEST SUBSTANCE Komplexseife TH17

METHOD OECD TG 404 Acute Dermal Irritation/Corrosion.

EC Directive 92/69/EEC B.4 Acute Toxicity (Skin Irritation).

Species/Strain Rabbit/New Zealand White

Number of Animals

Vehicle 1% carboxymethylcellulose

Observation Period 72 hours
Type of Dressing Semi-occlusive.
Remarks - Method GLP & QA.

RESULTS The Draize scores for erythema/eschar and oedema were zero for all

animals throughout the observation period of 72 hours after treatment.

Remarks - Results No clinical signs of systemic toxicity were found.

CONCLUSION The notified chemical is non-irritating to skin.

TEST FACILITY Bioservice Scientific Laboratories GmbH (1999c).

7.5. Irritation - eye

TEST SUBSTANCE Komplexseife TH17

METHOD OECD TG 405 Acute Eye Irritation/Corrosion.

EC Directive 92/69/EEC B.5 Acute Toxicity (Eye Irritation).

Species/Strain Rabbit/New Zealand White

Number of Animals 3
Observation Period 72

Observation Period 72 hours Remarks - Method GLP & QA.

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	0	0	0	2	1 hour	0
Conjunctiva: chemosis	0	0	0	0	-	0
Conjunctiva: discharge						
Corneal opacity	0	0	0	0	-	0
Iridial inflammation	0	0	0	0	-	0

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

Remarks - Results Conjunctiva discharge was not observed. At 1 hour, the Draize scores of

conjunctival redness for the three animals were 1, 2 and 1, respectively.

CONCLUSION The notified chemical is slightly irritating to the eye.

TEST FACILITY Bioservice Scientific Laboratories GmbH (1999d).

7.6. Skin sensitisation

TEST SUBSTANCE Komplexseife TH17

METHOD OECD TG 406 Skin Sensitisation - Adjuvant test.

EC Directive 96/54/EC B.6 Skin Sensitization - Adjuvant test.

Species/Strain Guinea pig/DH

PRELIMINARY STUDY Maximum Non-irritating Concentration:

> intradermal: not stated. topical: 100%

MAIN STUDY

Number of Animals Test Group: 10 Control Group: 5

induction phase **Induction Concentration:**

intradermal injection 25% (highest applicable concentration).

topical application

Signs of Irritation None.

CHALLENGE PHASE

1st challenge topical application: 100%

Remarks - Method GLP & QA.

RESULTS

Animal	Animal Challenge Concentration Number of Animals Showing Skin Reactions after: 1st challenge			0
		24 h	48 h	72 h
Test Group	100%	0/10	0/10	0/10
Control Group	100%	0/5	0/5	0/5

Remarks - Results Historic data of positive controls were provided in the report.

CONCLUSION There was no evidence of reactions indicative of skin sensitisation to the

notified chemical under the conditions of the test.

TEST FACILITY Bioservice Scientific Laboratories GmbH (1999e).

7.7. Repeat dose toxicity

TEST SUBSTANCE Komplexseife TH17

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

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

Species/Strain Rat/Wistar Route of Administration Oral – gavage.

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

1% carboxymethylcellulose

Remarks - Method GLP & QA.

RESULTS

Group	Number and Sex of Animals	Dose mg/kg bw/day	Mortality
I (control)	5/sex	0	0
II (low dose)	5/sex	30	0
III (mid dose)	5/sex	150	0
IV (high dose)	5/sex	750	0

Mortality and Time to Death

None.

Clinical Observations

A dose-dependent decrease in food consumption and bodyweight gains was observed in treated male rats. The reduced food consumption and bodyweight gain reached statistical significance in the high-dose males.

One male in the group III had diarrhoea for one day.

Laboratory Findings - Clinical Chemistry, Haematology, Urinalysis

There were no treatment-related changes in clinical chemistry, haematology and urinalysis tests.

Pathology

No abnormal findings were observed.

Effects in Organs

The mean relative spleen and adrenal values in females of the group IV were significantly lower than corresponding control group. There were no other treatment-related differences in relative and absolute organ weight for both sexes and any of the groups.

Histopathology

Histopathological examination showed that no differences in incidence or severity between control and treatment groups were considered to be of toxicological significance.

Remarks-Results

The following changes were considered to be treatment-related in the study:

- Decreases in food consumption and bodyweight gain in high-dose male rats.
- Decreases of the mean relative spleen and adrenal weights in high-dose female rats.

CONCLUSION

The No Observed Adverse Effect Level (NOAEL) was established as 150 mg/kg bw/day in this study, based on the decreases of bodyweight gain and food consumption in high-dose male rats and the mean relative spleen and adrenal values in high-dose female rats.

TEST FACILITY Bioservice Scientific Laboratories GmbH (1999f).

7.8. Genotoxicity - bacteria

TEST SUBSTANCE Komplexseife TH17

METHOD OECD TG 471 Bacterial Reverse Mutation Test.

Plate incorporation procedure & Pre incubation procedure

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

Metabolic Activation System S9-mix

Concentration Range in a) With metabolic activation: $0 - 5\ 000\ \mu g/plate$. Main Test b) Without metabolic activation: $0 - 5\ 000\ \mu g/plate$.

Vehicle DMSO Remarks - Method GLP & QA.

Experiment I was an incorporation test, and experiment II was a pre-

incubation test.

RESULTS

Metabolic	Test	Substance Concentrati	ion (μg/plate) Resultii	ng in:
Activation	Cytotoxicity in	Cytotoxicity in	Precipitation	Genotoxic Effect
	PreliminaryTest	Main Test		
Absent	>5 000		≥1 000	
Test 1		Not seen	≥1 000	Not seen
Test 2		Not seen	≥1 000	Not seen

Present	>5 000		≥1 000	
Test 1		Not seen	≥1 000	Not seen
Test 2		Not seen	≥1 000	Not seen

Remarks - Results No significant increases in revertant colony numbers of any tested strains

were observed following treatment with the notified chemical either in the presence or absence of metabolic activation in both incorporation test

and pre-incubation test.

The positive controls induced a distinct increase of induced revertant

colonies.

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

of the test.

TEST FACILITY Bioservice Scientific Laboratories GmbH (1999g).

7.9. Genotoxicity – in vitro

TEST SUBSTANCE Komplexseife TH17

METHOD OECD TG 473 In vitro Mammalian Chromosomal Aberration Test.

Cell Type/Cell Line Chinese hamster V79 cells

Metabolic Activation S-9 mix

System

Vehicle DMSO Remarks - Method GLP & QA.

Metabolic	Test Substance Concentration (µg/mL)	Exposure	Harvest
Activation		Period	Time
Absent			
Test 1	0, 5*, 50* and 100*	4 h	20 h
Test 2	0, 5*, 50* and 100*	20 h	20 h
Present			_
Test 1	0, 5*, 50* and 100*	4 h	20 h

^{*}Cultures selected for metaphase analysis.

RESULTS

Metabolic	Test Substance Concentration (µg/mL) Resulting in:				
Activation	Cytotoxicity in PreliminaryTest	Cytotoxicity in Main Test	Precipitation	Genotoxic Effect	
Absent					
Test 1		Not seen	≥5	Not seen	
Test 2		Not seen	≥5	Not seen	
Present					
Test 1		Not seen	≥5	Not seen	

Remarks - Results

The notified chemical did not increase the frequency of aberration in Chinese V79 cells in the presence and absence of metabolic activation.

The positive controls induced a significant increase of cells with structural chromosome aberrations above test laboratory's historic control level.

The study was hampered by the low solubility of the test substance in DMSO and the culture medium.

CONCLUSION The notified chemical was not clastogenic to Chinese hamster V79

treated in vitro under the conditions of the test.

TEST FACILITY Bioservice Scientific Laboratories GmbH (1999h).

7.10. Genotoxicity – in vivo

No toxicity data were submitted.

8. ENVIRONMENT

8.1. Environmental fate

8.1.1. Ready biodegradability

TEST SUBSTANCE Complex Soap TH17

METHOD OECD TG 301 F Ready Biodegradability: Manometric Respirometry

Test.

Exposure Period 28 days

concentration of 20 mg/L and with the standard material, aniline at a concentration of 25.3 mg/L. The study was carried out in darkness at

22°C.

RESULTS

Test substance		Aniline		
Day	Mean % degradation	Day	% degradation	
14	18.5	14	72.0	
28	16.8	28	96.0	
Remarks - Results	indicating the test of biodegradation of the based on ThOD _{NO3} w that the notified chen	The aniline standard attained 96% biodegradation after 28 days, indicating the test conditions were valid. After 28 days, the mean biodegradation of the test substance based on ThOD _{NH4} was 16.8% and based on ThOD _{NO3} was 16.2%. Results from the toxicity control indicate that the notified chemical does not have an inhibitory effect on activated sludge micro-organisms.		
Conclusion		The notified chemical is not considered to be readily biodegradable under the conditions of OECD TG 301F.		
TEST FACILITY	Institut Für Biologi (1999i).	sche Analytik und	Consulting IBACON GmbH	

8.1.2. Bioaccumulation

Data on the bioaccumulation potential of the notified chemical were not provided for this notification. Due to low aquatic exposure the notified chemical it is unlikely to bioaccumulate (Connell 1990).

8.2. Ecotoxicological investigations

8.2.1. Acute toxicity to fish

TEST SUBSTANCE Complex Soap TH17

METHOD OECD TG 203 Fish, Acute Toxicity Test

Species Zebra Fish (Brachydanio rerio)

Exposure Period 96

Water Hardness 250 mg CaCO₃/L

Analytical Monitoring Test solutions were not measured.

RESULTS

Concentration mg/L	Number of Fish	Mortality				
Nominal		2 h	24 h	48 h	72 h	96 h
0	7	0	0	0	0	0
100	7	0	0	0	0	0

LC50 Not determined

NOEC (or LOEC) Not determined

Remarks – Results The definitive studies were conducted on the filtrate of a super saturated stock suspension of the notified chemical at a nominal concentration of 100 mg/L. The results of the definitive study showed that no mortalities were observed at this test substance concentration. A 96-hour EC50 for the

notified chemical to *Brachydanio rerio* was not determined but the 96 h NOEC is expected to be greater than the limit of it solubility.

CONCLUSION The ecotoxicity data indicates the notified chemical is not toxic to fish up

to the limit of its solubility.

TEST FACILITY Institut Für Biologische Analytik und Consulting IBACON GmbH

(1999j).

8.2.2. Acute/chronic toxicity to aquatic invertebrates

TEST SUBSTANCE Complex Soap TH17

METHOD OECD TG 202 Daphnia sp. Acute Immobilisation Test

Species Daphnia magna
Exposure Period 48 hours

Water Hardness 250 mg CaCO₃/L

Analytical Monitoring Test solutions were not measured.

RESULTS

Concentration mg/L	Number of D. magna	Number Immobilised	
Nominal		24 h	48 h
0	20	0	0
100	20	0	0

NOEC (or LOEC)

Remarks - Results

The definitive studies were conducted on the filtrate of a super saturated stock suspension of the notified chemical at a nominal concentration of 100 mg/L. The immobilisation tests with daphnia were performed in duplicate using 10 daphnids per flask with observations performed at 24 and 48 hours. A 48-hour EC₅₀ for the notified chemical to Daphnia magna was not determined but the 48 h NOEC is expected to be greater than the limit of it solubility.

CONCLUSION The ecotoxicity data indicates the notified chemical is not toxic to

daphnia up to the limit of its solubility.

TEST FACILITY Institut Für Biologische Analytik und Consulting IBACON GmbH

(1999k).

8.2.3. Algal growth inhibition test

TEST SUBSTANCE Complex Soap TH17

METHOD OECD TG 201 Alga, Growth Inhibition Test.

Species Scenedesmus suspicatus

Exposure Period 72 hours

Concentration Range 6.25, 12.5, 25, 50 and 100 mg/L

Nominal

Water Hardness 24 mg CaCO₃/L

Analytical Monitoring Test solutions were not measured

RESULTS

Biomass		Growth		
$E_bC50 \ (mg/L \ at \ 72 \ h)$	NOEC (mg/L)	E_rC50 (mg/L at 72 h)	NOEC (mg/L)	
85.6	50	> 100	25	
Remarks - Results	Algae were exposed to the filtrate of a super saturated stock suspension of the notified chemical at a nominal concentration of 100 mg/L under constant illumination and shaking. After 72 h, there was no significant inhibition of algal growth and biomass at the nominal concentrations of 6.25, 12.5 and 25 mg/L. At a nominal concentration of 50 and 100 mg/L both algal growth and biomass were significantly reduced.			
Conclusion	The ecotoxicity data indicates the notified chemical shows some toxicity to algae below the limit of its solubility.			
TEST FACILITY	Institut Für Bio (19991).	ologische Analytik und Cons	sulting IBACON GmbH	

8.2.4. Inhibition of microbial activity

TEST SUBSTANCE Complex Soap TH17

METHOD OECD TG 209 Activated Sludge, Respiration Inhibition Test.

Inoculum Activated sludge

Exposure Period 3 hours

Concentration Range 10, 32, 100, 320, 1000 mg/L

Nominal

RESULTS The activated sludge study was conducted using sludge obtained from

sewage treatment plant in $Gro\beta$ -Zimmern, Germany. The definitive study was conducted on nominal concentrations of 10, 32, 100, 320 and 1000 mg/L. Amounts of test material (5, 16, 50, 160 and 500 mg) were added to water (284 mL) and sewerage (16 mL) and samples were stirred continuously. The reference material used in the study was 3,5-dichlorophenol. When compared to the control, activated sludge after 3 h experienced differences in respiration of between -8.5 to -18.6%. The 3-hour EC_{50} for the notified substance to activated sludge could not be quantified. However, the 3-hour EC_{50} for the notified substance to activated sludge is expected to be greater than 1000 mg/L. The EC50 of the reference substance was 9 mg/L, therefore confirming the suitability

of the activated sludge.

EC50 > 1000 mg/L NOEC Not determined

CONCLUSION The ecotoxicity data indicates the notified chemical is not toxic to

activated sludge up to 1000 mg/L in suspension.

TEST FACILITY

Institut Für Biologische Analytik und Consulting IBACON GmbH (1999m).

9. RISK ASSESSMENT

9.1. Environment

9.1.1. Environment – exposure assessment

The notified chemical will be used as a component of ready-to-use grease used at industrial sites throughout Australia. As waste, the majority of the import volume will be collected and disposed of by incineration, which will result in the formation of water vapour and oxides of carbon and nitrogen and metal salts in the sludge. A small amount will be discarded in landfill through the disposal of plastic drum liners and machinery to which the grease containing the notified chemical has been applied.

Although it is not considered to be readily biodegradable, the notified chemical is expected to biodegrade to a certain extent in landfill. The high octanol-water partition coefficient calculated for Component's II and III of the notified chemical mixture and the expected low water solubilities indicate that they will partition to soil and sediment and be immobile in the environment. The third component of the mixture, Component I, is moderately soluble, has a low partition coefficient and is potentially mobile in soil. However, as a consequence of its anionic nature it is expected to associate with metal ions on the surface of soil and be immobile.

9.1.2. Environment – effects assessment

The notified chemical is not toxic to fish, daphnia and micro-organisms up to the limit of its solubility. However, it shows some toxicity to algae below this limit. Bioaccumulation is not expected due to the notified chemical's limited exposure to the aquatic compartment.

9.1.3. Environment – risk characterisation

The notified chemical will be used as a component of ready-to-use grease, and most of it is expected to eventually be collected and incinerated, which will result in the formation of water vapour and oxides of carbon and nitrogen. A small amount will be discarded in landfill primarily through the disposal of plastic drum liners. Here, given it is not readily biodegradable (< 20% over 28 days), has a relatively high partition coefficients and low water solubility, the notified chemical would associate with soil and sediment and slowly degrade over time.

The above considerations indicate minimal hazard to the environment when the notified chemical is used in the manner and levels indicated by the notifier.

9.2. Human health

9.2.1. Occupational health and safety – exposure assessment

The notified chemical will be imported in pails and drums as a component (<30%) of ready-touse greases. The exposure for importation and distribution workers is expected to be negligible exept in the event that the packaging is breached.

More than half of the notified chemical will be used at the manufacturing sites. Minimal exposure is expected because the systems for applying the greases are generally enclosed and automated. However, the possibility of exposure to drips and spills exists during the processes of preparation, cleaning and maintenance. Dermal exposure would be the predominant route of occupational exposure to workers during these activities.

Fitters or other mechanics at the maintenance sites will apply the greases manually to existing machinery by brush, spatula, grease gun or grease cartridge. Dermal exposure may occur. However, the exposure is considered to be of short duration and intermittent.

9.2.2. Public health – exposure assessment

Exposure of the general public to the notified chemical as a result of transport or through environmental release is assessed as being negligible.

9.2.3. Human health - effects assessment

Acute toxicity.

The notified chemical was of low oral and dermal toxicity in acute rat studies. No acute inhalation study data were submitted.

Irritation and Sensitisation.

In the eye irritation study, two rabbits had Draize scores of 1 and one had Draize score of 2 of conjunctival redness at 1 hour after treatment. All other scores were zero. Thus, the notified chemical is considered to be a slight eye irritant.

The notified chemical was non-irritant to rabbit skin and negative to guinea-pigs in a skin sensitisation adjuvant test.

Repeated Dose Toxicity (sub acute, sub chronic, chronic).

In the 28-day oral repeat study, decreases in food consumption and bodyweight gains in high-dose male rats, and decreases of the mean relative spleen and adrenal values in high-dose female rats were considered to be treatment-related. No significant histopathological changes were observed. The No Observed Adverse Effect Level (NOAEL) was considered to be 150 mg/kg bw/day in this study.

Genotoxicity

The notified chemical was negative in an Ames test and found not to be clastogenic in a chromosomal aberration study in Chinese hamster V79 cells. However, the latter study was hampered by poor solubility, so the concentrations tested were lower than usual for this type of test. No in vivo genotoxicity study data were submitted.

Hazard classification for health effects.

Based on the available toxicological data, the notified chemical would not be classified as hazardous under the NOHSC *Approved Criteria for Classifying Hazardous Substances* (NOHSC, 1999). However, the notified chemical is a soluble barium salt, which is on the NOHSC List of Designated Hazardous Substances, with the risk phrases R20/22 (Harmful by inhalation and if swallowed). Therefore, the notified chemical must be classified as a hazardous substance.

9.2.4. Occupational health and safety – risk characterisation

Dermal exposure would be the predominant route of occupational exposure to the notified chemical. Although the notified chemical is neither a skin irritant nor a skin sensitiser, repeated or prolonged skin contact with lubricant and grease products should be avoided since human experience has shown that prolonged skin contact with lubricant or grease products may cause skin irritation and/or dermatitis (oil acne or folliculitis).

The health risk for importation and distribution workers is expected to be negligible except in the event that the packaging is breached.

At sites manufacturing new machinery, minimal exposure is expected because the systems are enclosed and automated. However, gloves, eyewear and protective clothing should be worn when the possibility of exposure to drips and spills exists during the processes of preparation, cleaning and maintenance. With the application of personal protective equipment, the risk of adverse health effects at the manufacturing sites is expected to be low.

Fitters or other mechanics at maintenance sites will apply the greases manually to existing machinery. Adverse skin effects may ensue if dermal contact is repeated or prolonged. It is recommended that the workers wear gloves, eyewear and protective clothing to minimise the risk of adverse skin effects from the greases.

In the case that any oil mist or aerosol of the notified chemical will be generated at workplaces, the NOHSC Exposure Standards for oil mist (5 mg/m³, TWA) and soluble barium compounds

(0.5 mg/m³, TWA) must be applied (NOHSC, 1995).

9.2.5. Public health – risk characterisation

Given that the notified chemical will be a component in grease intended for industrial use only and it has low acute oral and dermal toxicity, the risk to public health is considered to be minimal

10. CONCLUSIONS – ASSESSMENT LEVEL OF CONCERN FOR THE ENVIRONMENT HUMANS

10.1. Hazard classification

Based on the available data the notified chemical is classified as hazardous under the NOHSC *Approved Criteria for Classifying Hazardous Substances*, with the risk phrases R20/22 (Harmful by inhalation and if swallowed).

10.2. Environmental risk assessment

On the basis of the available information, the overall environmental hazard of the notified chemical is expected to be low.

10.3. Human health risk assessment

10.3.1. Occupational health and safety

There is Low Concern to occupational health and safety under the conditions of the occupational settings described.

10.3.2. Public health

There is No Significant Concern to public health when used in the proposed manner.

11. MATERIAL SAFETY DATA SHEET

11.1. Material Safety Data Sheet

The MSDS of the products containing the chemical provided by the notifier was in accordance with the NOHSC *National Code of Practice for the Preparation of Material Safety Data Sheets* (NOHSC, 1994a). It is published here as a matter of public record. The accuracy of the information on the MSDS remains the responsibility of the applicant.

11.2. Label

The labels for the products containing the chemical provided by the notifier were in accordance with the NOHSC *National Code of Practice for the Labelling of Workplace Substances* (NOHSC, 1994b). The accuracy of the information on the label remains the responsibility of the applicant.

12. RECOMMENDATIONS

CONTROL MEASURES
Occupational Health and Safety

- Employers should implement the following safe work practices to minimise occupational exposure during handling of products containing the notified chemical:
 - avoid repeated or prolonged dermal exposure.
 - avoid generation of any oil mist or aerosol of the notified chemical.
- Employers should ensure that the following personal protective equipment is used by workers to minimise occupational exposure to products containing the notified chemical:

- gloves
- safety eyewear, and
- protective clothing.

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

- A copy of the MSDS should be easily accessible to employees.
- If products and mixtures containing the notified chemical are classified as hazardous to health in accordance with the NOHSC *Approved Criteria for Classifying Hazardous Substances*, workplace practices and control procedures consistent with provisions of State and Territory hazardous substances legislation must be in operation.

Disposal

• The notified chemical should be disposed of by incineration.

Emergency procedures

• Spills/release of the notified chemical should be contained as described in the MSDS and the resulting waste disposed of by incineration.

12.1. Secondary notification

The Director of Chemicals Notification and Assessment 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 notified chemical will be used in a manner that generation of aerosol of the notified chemical is possible.

or

- (2) Under Section 64(2) of the Act:
 - if any of the circumstances listed in the subsection arise.

The Director will then decide whether secondary notification is required.

No additional secondary notification conditions are stipulated.

13. BIBLIOGRAPHY

Bioservice Scientific Laboratories GmbH (1999a) Acute oral toxicity, Acute toxic class method with Komplexseife TH 17, BSL Bioservice Project No. 990011, Bioservice Scientific Laboratories GmbH, Germany (unpublished report, provided by the notifier).

Bioservice Scientific Laboratories GmbH (1999b) Acute dermal toxicity (limit test) with Komplexseife TH 17, BSL Bioservice Project No. 990012, Bioservice Scientific Laboratories GmbH, Germany (unpublished report, provided by the notifier).

Bioservice Scientific Laboratories GmbH (1999c) Acute dermal irritation/corrosion with Komplexseife TH 17, BSL Bioservice Project No. 990013, Bioservice Scientific Laboratories GmbH, Germany (unpublished report, provided by the notifier).

Bioservice Scientific Laboratories GmbH (1999d) Acute eye irritation/corrosion with Komplexseife TH 17, BSL Bioservice Project No. 990014, Bioservice Scientific Laboratories GmbH, Germany (unpublished report, provided by the notifier).

Bioservice Scientific Laboratories GmbH (1999e) Test for sensitisation (guinea pig maximisation test) with Komplexseife TH 17, BSL Bioservice Project No. 990015, Bioservice Scientific Laboratories GmbH, Germany (unpublished report, provided by the notifier).

Bioservice Scientific Laboratories GmbH (1999f) Repeated dose toxicity, 28-day oral toxicity study in rats with Komplexseife TH 17, BSL Bioservice Project No. 990016, Bioservice Scientific Laboratories GmbH, Germany (unpublished report, provided by the notifier).

Bioservice Scientific Laboratories GmbH (1999g) Reverse mutation assay using bacteria (Salmonella typhimurium) with Komplexseife TH 17, BSL Bioservice Project No. 990017, Bioservice Scientific Laboratories GmbH, Germany (unpublished report, provided by the notifier).

Bioservice Scientific Laboratories GmbH (1999h) *In vitro* Mammalian chromosome aberration test in Chinese hamster V79 cells with Komplexseife TH 17, BSL Bioservice Project No. 990018, Bioservice Scientific Laboratories GmbH, Germany (unpublished report, provided by the notifier).

Connell, D.W. (1990). General Characteristics of Organic Compounds Which Exhibit Bioaccumulation. In: Bioaccumulation of Xenobiotic Compounds. CRC Press, Boca Raton, USA, pp. 47-57.

Institut Für Biologische Analytik und Consulting IBACON GmbH, (1999a) Project: 5411180, Determination of the melting point/melting range of Komplexseife TH 17, Rossdorf, Germany, (unpublished report, provided by the notifier).

Institut Für Biologische Analytik und Consulting IBACON GmbH, (1999b) Project: 5412182, Determination of the relative density of Komplexseife TH 17, Rossdorf, Germany, (unpublished report, provided by the notifier).

Institut Für Biologische Analytik und Consulting IBACON GmbH, (1999c) Project: 5413183, Calculation of the Vapour Pressure of Komplexseife TH 17, Rossdorf, Germany, (unpublished report, provided by the notifier).

Institut Für Biologische Analytik und Consulting IBACON GmbH, (1999d) Project: 5416185, Determination of the Water Solubility of Komplexseife TH 17, Rossdorf, Germany, (unpublished report, provided by the notifier).

Institut Für Biologische Analytik und Consulting IBACON GmbH, (1999e) Project: 5415186, Determination of the Partition Coefficient (n-octanol/water) of Komplexseife TH 17, Rossdorf, Germany, (unpublished report, provided by the notifier).

Institut Für Biologische Analytik und Consulting IBACON GmbH, (1999f) Project: 5417187, Determination of the flammability of Komplexseife TH 17, Rossdorf, Germany, (unpublished report, provided by the notifier).

Institut Für Biologische Analytik und Consulting IBACON GmbH, (1999g) Project: 5418188, Determination of the relative self-ignition temperature of Komplexseife TH 17, Rossdorf, Germany, (unpublished report, provided by the notifier).

Institut Für Biologische Analytik und Consulting IBACON GmbH, (1999h) Project: 5414184, Determination of the Surface Tension of an Aqueous Solution of Komplexseife TH 17, Rossdorf, Germany, (unpublished report, provided by the notifier).

Institut Für Biologische Analytik und Consulting IBACON GmbH, (1999i) Project: 5421160, Ready Biodegradability of Komplexseife TH 17 in a Manometric Respirometry Test, Rossdorf, Germany, (unpublished report, provided by the notifier).

Institut Für Biologische Analytik und Consulting IBACON GmbH, (1999j) Project: 5422230, Acute Toxicity of Komplexseife TH 17 to Zebra Fish (*Branchydanio rerio*) in a 96 h Static Test, Rossdorf, Germany, (unpublished report, provided by the notifier).

Institut Für Biologische Analytik und Consulting IBACON GmbH, (1999k) Project: 5423220, Acute Toxicity of Komplexseife TH 17 to *Daphnia magna* in a 48 h Immobilization Test, Rossdorf, Germany, (unpublished report, provided by the notifier).

Institut Für Biologische Analytik und Consulting IBACON GmbH, (1999l) Project: 5424210, Toxicity of Komplexseife TH 17 to *Scenedesmus subspicatus* in an Algal Inhibition Test, Rossdorf, Germany, (unpublished report, provided by the notifier).

Institut Für Biologische Analytik und Consulting IBACON GmbH, (1999m) Project: 5425170, Toxicity of Komplexseife TH 17 to Activated Sludge in a Respiration Inhibition Test, Rossdorf, Germany, (unpublished report, provided by the notifier).

Institut Für Biologische Analytik und Consulting IBACON GmbH, (2001) Project: 5426101, Validation of a method for the determination of Komplexseife TH17 in carboxymethyl cellulose-matrice, Rossdorf, Germany, (unpublished report, provided by the notifier).

Klüber Lubrication (1999) GC Analysis, Klüber Lubrication Munchen KG, Germany (unpublished report, provided by the notifier).

Lewis RJ Sr (1996) Sax's Dangerous Properties of Industrial Materials, 9th Edition, Van Nostrand Reinhold, USA.

National Occupational Health and Safety Commission (1994a) National Code of Practice for the Preparation of Material Safety Data Sheets [NOHSC:2011(1994)]. Australian Government Publishing Service, Canberra.

National Occupational Health and Safety Commission (1994b) National Code of Practice for the Labelling of Workplace Substances [NOHSC:2012(1994)]. Australian Government Publishing Service, Canberra.

National Occupational Health and Safety Commission (1995) Adopted National Exposure Standards for Atmospheric Contaminants in the Occupational Environment, [NOHSC:1003(1995)]. In: Exposure Standards for Atmospheric Contaminants in the Occupational Environment: Guidance Note and National Exposure Standards. Australian Government Publishing Service, Canberra.

National Occupational Health and Safety Commission (1999a) List of Designated Hazardous Substances [NOHSC:10005(1999)]. Australian Government Publishing Service, Canberra.

National Occupational Health and Safety Commission (1999b) Approved Criteria for Classifying Hazardous Substances [NOHSC:1008(1999)]. Australian Government Publishing Service, Canberra.

RCC Ltd, 2001a: Project: 820980, Expert Statement on the Adsorption Coefficient for Soils and Sediment of Komplexseife TH 17, Itingen, Switzerland, (unpublished report, provided by the notifier).

RCC Ltd, 2001b: Project: 821024, Calculation of the Dissociation Constant of Komplexseife TH 17, Itingen, Switzerland, (unpublished report, provided by the notifier).