File No: STD/1024

December 2002

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

FULL PUBLIC REPORT

CL 80-B

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 Department of Health and Ageing, and conducts the risk assessment for public health and occupational health and safety. The assessment of environmental risk is conducted by the Department of the Environment and Heritage.

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 8577 8888. Website: www.nicnas.gov.au

Director

Chemicals Notification and Assessment

TABLE OF CONTENTS

FULL PUBLIC REPORT	4
1. APPLICANT AND NOTIFICATION DETAILS	
2. IDENTITY OF CHEMICAL	
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	
7. TOXICOLOGICAL INVESTIGATIONS	
7.1. Acute toxicity – oral	
7.1.1. Acute toxicity – oral (Borate Ester C)	
7.1.2. Acute toxicity – oral (Borate Ester A)	
7.1.3. Acute toxicity – oral (Borate Ester B)	
7.1.4. Acute toxicity – oral (Borate Ester A)	
7.1.5. Acute toxicity – oral (Borate Ester A)	
7.2. Acute toxicity - dermal	
7.2.1. Acute toxicity – dermal (Brake fluid DOT 4 type)	
7.2.2 Acute toxicity – dermal (Brake fluid DOT 4 type)	
7.3. Acute toxicity - inhalation	
7.4. Irritation – skin	12
7.4.1 Irritation – skin (Borate Ester C)	12
7.4.2 Irritation – skin (Borate Ester A)	13
7.4.3 Irritation – skin (Brake fluid DOT 4 type)	13
7.4.4 Irritation – skin (Brake fluid DOT 4 type)	14
7.5. Irritation - eye	
7.5.1 Irritation – eye (Borate Ester C)	14
7.5.2 Irritation – eye (Borate Ester A)	
7.5.3 Irritation – eye (Brake fluid DOT 4 type)	15
7.5.4 Irritation – eye (Brake fluid DOT 4 type)	
7.6. Skin sensitisation	
7.7. Repeat dose toxicity	
7.8. Genotoxicity – bacteria	
7.9. Genotoxicity – in vitro	
7.10. Genotoxicity – in vivo	
7.11. Developmental toxicity	
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	
8.2.2. Acute toxicity to aquatic invertebrates	
8.2.3. Algal growth inhibition test	
8.2.4.1 Inhibition of microbial activity	
8.2.4.2 Inhibition of microbial activity	
•	
9.1. Environment	
9.1.1. Environment – exposure assessment	
9.1.2. Environment – effects assessment	
9.1.3. Environment – risk characterisation	
9.2. Human health	
9.2.1. Occupational health and safety – exposure assessment	
9.2.2. Public health – exposure assessment	25

9.2.3. Human health - effects assessment	25
9.2.4. Occupational health and safety – risk characterisation	25
9.2.5. Public health – risk characterisation	
10. CONCLUSIONS – ASSESSMENT LEVEL OF CONCERN FOR	
HUMANS	26
10.1. Hazard classification	26
10.2. Environmental risk assessment	26
10.3. Human health risk assessment	26
10.3.1. Occupational health and safety	26
10.3.2. Public health	26
11. MATERIAL SAFETY DATA SHEET	26
11.1. Material Safety Data Sheet	26
11.2. Label	
12. RECOMMENDATIONS	26
12.1. Secondary notification	
13. BIBLIOGRAPHY	27

FULL PUBLIC REPORT

CL 80-B

1. APPLICANT AND NOTIFICATION DETAILS

APPLICANT(S)

Clariant (Australia) Pty Ltd (ABN 30 069 435 552)

675 Warrigal Road

Chadstone Vic 3148

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 Names

CAS Number

Molecular Formula

Structural Formula

Molecular Weight

Spectral Data

Use (details)

Import quantity

Identity of manufacturer/ recipients

Identity of analogue chemicals for toxicological studies

VARIATION OF DATA REQUIREMENTS (SECTION 24 OF THE ACT)

Variation to the schedule of data requirements is claimed as follows:

Hydrolysis as a Function of pH

Adsorption/ desorption

Dissociation constant

Toxicological data (use of analogue data)

Ecotoxicity data (use of analogue data)

PREVIOUS NOTIFICATION IN AUSTRALIA BY APPLICANT(S)

None

NOTIFICATION IN OTHER COUNTRIES

Not specified

2. IDENTITY OF CHEMICAL

MARKETING NAME(S)

CL 80-B

Safebrake 6 M (DOT 4)

METHODS OF DETECTION AND DETERMINATION

Remarks The notified chemical has been characterised by infrared spectroscopy and mass

spectrometry. Reference spectra were supplied.

3. COMPOSITION

DEGREE OF PURITY

High

HAZARDOUS IMPURITIES/RESIDUAL MONOMERS

None

NON HAZARDOUS IMPURITIES/RESIDUAL MONOMERS (>1% by weight)

None

ADDITIVES/ADJUVANTS

None

4. INTRODUCTION AND USE INFORMATION

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

The notified chemical will be imported as a major component of brake fluid preparations at a concentration of < 60 %.

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

Year	1	2	3	4	5
Tonnes	< 300	< 300	< 300	< 300	< 300

USE

The notified chemical will be imported as a component of brake fluid preparations.

5. PROCESS AND RELEASE INFORMATION

5.1. Distribution, Transport and Storage

PORT OF ENTRY Melbourne, Sydney

IDENTITY OF MANUFACTURER/RECIPIENTS

Clariant (Australia) Pty Ltd, 100 Heales Road, Lara, Vic

TRANSPORTATION AND PACKAGING

Transportation of the notified chemical as a component of formulated brake fluids will take place via standard road transport for non-dangerous goods. Road transport will be used from wharf to store to repackaging site to retail customers. The brake fluid preparations will be imported in 200 L steel or plastic drums or in 0.25, 0.5, 1.0, 20 or 40 L plastic packs.

5.2. Operation Description

A large proportion of the brake fluid is to be repackaged for distribution for the after-care market. Repackaging will be undertaken at one site.

Repackage brake fluid from 200 L drums into smaller containers will use 3 or 4 packing lines. The packing lines are automated and operators are involved in attaching and detaching suction nozzles that pump the brake fluid either directly into the filling line or into header tanks.

Spill procedures at the repackaging site include bunding of all tank or drum areas and collection of process spills in onsite collection pits. Spilled material is either collected by licensed disposal firms or consigned to sewer under licence. The 200 L drums when emptied will be sent to a drum recycler. Residues from the cleaning and recycling process are expected to be consigned to sewer under licence.

The brake fluid will also be used in new car manufacture to fill new car hydraulic lines. Where brake

fluid is added to reservoirs during new car manufacture, this is a one person operation where hoses are connected to a drum and fluid pumped via an automated system.

At vehicle service stations, brake fluid reservoirs are refilled by pouring manually from the container and small spills may occur and typically be cleaned up with rags. Where the fluid in an entire vehicle system is replaced, the fluid would be collected in a container and held in a storage vessel for disposal.

5.3. Occupational exposure

Number and Category of Workers

Category of Worker	Number	Exposure Duration	Exposure Frequency
Packaging operators	20	2-3 hours /day	< 10 days/year
New vehicle production personnel	20	2-4 hours/day	< 100 days/year
Service station	> 1000	1 hour/day	< 50 days/year

Exposure Details

The process to repackage brake fluid from 200 L drums into smaller containers is to take place using 3 or 4 packing lines. The packing lines are automated and operators are only involved in attaching and detaching suction nozzles that pump the brake fluid either directly into the filling line or into header tanks. Dermal contact with drips and spills of the brake fluid may occur at this point. Packaging line operators wear personal protective equipment (gloves and safety spectacles) during the process. The process takes place in an area with general ventilation.

Where brake fluid is added to reservoirs during new car manufacture, this is a one person operation where hoses are connected to a drum and fluid pumped via an automated system. Exposure is expected to be mainly dermal and restricted to drips and spills while connecting and disconnecting the lines. Gloves and safety spectacles will be worn during this process.

At vehicle service stations, brake fluid reservoirs are refilled by pouring manually from the container and small spills may occur and typically be cleaned up with rags. Greater exposure, largely dermal but also ocular (due to transfer of fluid on the hands), may be expected to occur during brake or clutch repair or as part of a routine service, where the fluid in the entire system may be replaced. The fluid would be collected in a container and held in a storage vessel. Personal protective measures such as gloves and safety spectacles may not always be worn during handling of the brake fluids by personnel involved in vehicle servicing. However, the notifier states that recommendations will be made on brake fluid packaging for users to prevent eye and skin contact. Used fluids are likely to be collected in drums and removed for incineration by licensed contractors, who are likely to have similar exposure to the workers involved in hydraulic system servicing.

5.4. Release

RELEASE OF CHEMICAL AT SITE

No release of the notified chemical during repackaging is anticipated, except in the event of accidental spills. To contain spills at the repackaging site, bunding is in place in all tank/drum areas, where collection of process spills occurs in onsite collection pits. Spilled material is either collected by licensed disposal firms or consigned to sewer under licence.

The notifier expects the amount of new substance left in containers after emptying of drums during the repackaging process or after filling or refilling hydraulic circuits will be low because of the low viscosity (viscosity (kinematic) 15-17.5 mm²/s at 20°C) of the brake fluid. It is estimated that up to 0.1 % of the notified chemical may remain in each 200 L drum. This equates to up to 300 kg annually of the new chemical if all imported material was repackaged. When emptied, the 200 L drums will be sent to a drum recycler. Residues from the cleaning/recycling process are expected to be consigned to sewer under licence.

RELEASE OF CHEMICAL FROM USE

At end use, release of the notified chemical contained in the brake fluid could occur mainly through leakages from the hydraulic systems in vehicles, accidental spills during brake fluid changes, and during disposal of used fluids following changes. The notifier anticipates that users of the brake fluid

formulation will include 70 % professional after-care, 20 % private after-care, 10 % new car manufacturers. The notifier has provided the following estimates of releases for each of the these usage patterns:

(a) Professional after-care

Residues in drums, 30 % of (70 % of 300 t) with 0.1 % residues = 63 kg/annum Residues in small packaging, 40 % of (70 % of 300 t) with 0.1 % residues = 84 kg/annum Spills and leaks, <0.1 % of (70 % of 300 t) = 210 kg/annum

(b) Private after-care

Residues in small packaging, 20 % of 300 t with <0.1 % residues = 60 kg/annum Spills and leaks, <0.1 % of (20 % of 300 t) = 60 kg/annum

(c) New car manufacturers

Residues in drums, 10 % of 300 t with 0.1 % residues = 30 kg/annum

The combined annual total of waste is approximately 500 kg notified chemical. Car manufacturers recommend draining and refilling of brake fluid systems every two years. It is expected that most brake fluid removed from the reservoirs in vehicles at motor garages will be collected and mixed with waste oils, which would be sent for oil recycling or incineration.

5.5. Disposal

Material spilled during repackaging is either collected by licensed disposal firms or consigned to sewer under licence, while residues from the cleaning and drum recycling process are consigned to sewer under licence. Empty container residues of the brake fluid are expected to be discarded with domestic garbage and disposed of into landfill. Used brake fluid remaining after oil changes is likely to be recycled or incinerated. The MSDS recommends disposal in accordance with government regulations for the disposal of special waste, which may include incineration in an approved incinerator.

5.6. Public exposure

Public exposure largely will be limited to persons who service their own vehicles and who will therefore have a need on occasion to service the hydraulic brake system on their vehicles. During this activity, substantial dermal exposure may occur if material is spilt, but under normal and foreseeable worst-cases these circumstances are likely to be minimal.

In the event of a transport accident the main potential source of exposure would be from fumes derived from burning brake fluid. In the absence of a fire any spilt material could be recovered through adsorption onto sand, soil or vermiculite with disposal according to local government regulations.

The use of the notified chemical during the manufacture of new cars or the servicing of cars is unlikely to result in exposure of the public. The brake fluids are non-volatile liquids and brake systems on vehicles are essentially sealed. Hence under normal circumstances, the public will not have an opportunity to come into contact with the notified chemical.

6. PHYSICAL AND CHEMICAL PROPERTIES

Appearance at 20°C and 101.3 kPa clear yellow liquid, characteristic odour

Melting Point/Freezing Point < -60°C

Remarks No details provided

Boiling Point Approximately 290°C (at 102.5 kPa)

Remarks No details provided

Density Approximately 1100 kg/m³ at 20°C

Remarks No details provided

Vapour Pressure <6×10⁻¹² kPa at 25°C

METHOD Estimation Method

Remarks Calculated for the most volatile component using EPI Win, Syracuse Research

Corp (2000). The notified chemical is very slightly volatile (Lyman et al. 1982).

Water Solubility Completely miscible

Remarks No details were provided. The high proportion of polar functionalities in the

compound indicate the notified chemical will be completely water soluble.

Hydrolysis as a Function of pH Not determined

Remarks No data on hydrolysis are available. The ether links are very stable and unlikely to

hydrolyse in the usual environmental pH region between 4 and 9. Hydrolytic cleavage of the borate ester bonds is possible. Since the components of the brake fluid are hygroscopic, it is likely that water would become absorbed during normal usage of the formulations containing the substance, and consequently it is likely

that some hydrolysis to boric acid and the parent compound could occur.

Partition Coefficient (n-octanol/water) $\log Pow \le 0.5$

Remarks Calculated using EPI Win, Syracuse Research Corp (2000). The notified chemical

is relatively hydrophilic and is not expected to have a high affinity to lipids. The estimated log (BCF) is approximately 0.5, indicating a low bioaccumulation

potential (Mensink et al. 1995).

Adsorption/Desorption Not determined

Remarks The calculations based on EPI Win (Syracuse Research Corp, 2000) indicate the

chemical will have very little affinity for hydrocarbon-like environments and

would partition exclusively to water.

Dissociation Constant Not determined

Remarks The notified chemical contains no functional groups which can dissociate in

aqueous solution.

Particle Size

Remarks The notified chemical is liquid under ambient conditions.

Flash Point > 140°C

METHOD DIN 51376

Remarks No details provided

Flammability Limits Not determined

Remarks Not determined as flash point is > 70°C; also due to low vapour pressure.

Autoignition Temperature Not determined

Remarks Not determined as flash point is > 100°C

Explosive Properties Not explosive

Remarks The structure does not indicate the likelihood of explosive properties.

Reactivity

Remarks Not expected to be reactive under normal environmental conditions, apart from the

possibility of ester hydrolysis.

7. TOXICOLOGICAL INVESTIGATIONS

Toxicity data for r a number of analogue chemicals, listed as Borate Ester A, Borate Ester B and Borate Ester C were provided. The chemical composition of the analogue chemicals has been claimed as exempt information. All analogues are considered to appropriately represent the toxicity of the notified chemical for the given endpoints. A number of summaries of the toxicity of formulated brake fluids (DOT 4 type), which contain a major proportion of an analogue borate ester, were also provided.

Endpoint and Result	Assessment Conclusion
Rat, acute oral LD50 > 5000 mg/kg bw	low toxicity
Rat, acute dermal LD50 > 2000 mg/kg bw	low toxicity (based on analogue data)
Rat, acute inhalation	No information provided
Rabbit, skin irritation	slightly irritating
Rabbit, eye irritation	slightly irritating
Guinea pig, skin sensitisation - adjuvant test	no evidence of sensitisation.
Rat, oral repeat dose toxicity - 28 days.	NOEL 150 mg/kg bw/day
Genotoxicity - bacterial reverse mutation	non mutagenic (based on analogue data)
Genotoxicity - in vitro Mammalian Chromosomal	non genotoxic (based on analogue data)
Aberration Test	
Genotoxicity - in vivo	No information provided
Pharmacokinetic/Toxicokinetic studies	No information provided
Developmental and reproductive effects	not teratogenic (based on analogue data)
Carcinogenicity	No information provided

7.1. Acute toxicity – oral

7.1.1. Acute toxicity – oral (Borate Ester C)

TEST SUBSTANCE Borate Ester C

METHOD Not specified

Species/Strain Rat/Wistar Hoe:WSKf(SPF71)
Vehicle 25 % solution in deionised water
Remarks – Method The test predates GLP guidelines.

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
I	10 / Female	5000	0/10
LD50	> 5000 mg/kg bw		
Signs of Toxicity	all animals. No clin		vity and stupor were seen in re observed after 24 hours.
Effects in Organs	Reddened adrenals	princiti was not affected.	
Remarks – Results	None		
CONCLUSION	The test substance i	s of low toxicity via the or	al route.
TEST FACILITY		eutschland, Hattersheim, ort originally written in 198	Germany (2000a) English 80 in German.

7.1.2. Acute toxicity – oral (Borate Ester A)

TEST SUBSTANCE Borate Ester A

METHOD OECD TG 401 Acute Oral Toxicity.

EC Directive 92/69/EEC B.1 Acute Toxicity (Oral).

Species/Strain Rat/Wistar Hoe:WSKf(SPF71)

Vehicle undiluted

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
I	5 per sex	2000	0/10
LD50	> 2000 mg/kg bw		
Signs of Toxicity	No clinical signs o was not affected.	f toxicity were observed.	Body weight development
Effects in Organs	Gross necropsy revealed no macroscopically visible changes.		
Remarks – Results	None		-
Conclusion	The test substance i	s of low toxicity via the or	al route.

7.1.3. Acute toxicity – oral (Borate Ester B)

TEST SUBSTANCE Borate Ester B

METHOD OECD TG 401 Acute Oral Toxicity.

EC Directive 92/69/EEC B.1 Acute Toxicity (Oral).

Hoechst AG, Toxicology Department, Frankfurt, Germany (1995a)

Species/Strain Rat/Wistar Hoe:WISKf(SPF71)
Vehicle 25% solution in deionised water

RESULTS

TEST FACILITY

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
I	5 per sex	5000	0/10
LD50	> 5000 mg/kg bw		
Signs of Toxicity	No clinical signs o was not affected.	f toxicity were observed.	Body weight development
Effects in Organs	Gross necropsy revealed no macroscopically visible changes.		
Remarks – Results	None		-
CONCLUSION	The test substance i	s of low toxicity via the or	al route.
TEST FACILITY	Hoechst AG, Toxicology Department, Frankfurt, Germany (1984)		

7.1.4. Acute toxicity – oral (Borate Ester A)

TEST SUBSTANCE Borate Ester A

METHOD OECD TG 401 Acute Oral Toxicity.

Species/Strain Rat (strain not stated)
Vehicle No information available

Remarks – Method The test was not performed under GLP conditions. No method description

was provided.

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
I	5 per sex	5000	0/10
LD50	> 5000 mg/kg bw		
Signs of Toxicity	Overt signs of toxic and two of the five females and unkempy in one or two males	males, lacrimation, lethary of appearance and encrusta	are in all of the five females gy and abasia in one or two ation of the periorbital zone day 3 after treatment. No
Effects in Organs	No effects were seen at gross necropsy.		
Remarks – Results		y of the test only was prov	ided.
CONCLUSION	The test substance is	s of low toxicity via the or	al route.
REFERENCE	ECB (2000)		

7.1.5. Acute toxicity – oral (Borate Ester A)

TEST SUBSTANCE Borate Ester A

METHOD EC Directive 92/69/EEC B.1 Acute Toxicity (Oral).

Species/Strain Rat (strain not stated)
Vehicle No information available

Remarks – Method No method description was provided.

RESULTS

Group	Number and Sex	Dose	Mortality
-	of Animals	mg/kg bw	·
I	Number not stated; both	5000	none
	sexes used.		
LD50	> 5000 mg/kg bw		
Signs of Toxicity	Overt signs of to	exicity included abasia	/ataxia, hunched posture,
			on, prostration and staining
			hargy amongst males and
	• • • • • • • • • • • • • • • • • • • •	-	very was seen within 8 days
		ects were reported on bod	y weight gain.
Effects in Organs		ecropsy were reported.	
Remarks – Results	A IUCLID summary	of the test only was prov	vided.
CONCLUSION	The test substance is	of low toxicity via the or	ral route.
REFERENCE	ECB (2000)		

7.2. Acute toxicity - dermal

7.2.1. Acute toxicity – dermal (Brake fluid DOT 4 type)

TEST SUBSTANCE Brake fluid (DOT 4 type)

METHOD OECD TG 402 Acute Dermal Toxicity

Species/Strain Rat (strain not stated)
Vehicle No information available
Type of dressing No information available

description was provided.

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
I	Not stated	2000	None
LD50 Signs of Toxicity - Local	•	ns of overt toxicity or effect	s on body weight gain.
Signs of Toxicity - Systemic			
Effects in Organs	No macroscopic observed.	changes in the principal	organs and tissues were
Remarks – Results	A IUCLID summa	ary of the test only was prov	ided.
Conclusion	The test substance	is of low toxicity via the de	ermal route.

REFERENCE ECB (2000)

7.2.2 Acute toxicity – dermal (Brake fluid DOT 4 type)

TEST SUBSTANCE Brake fluid (DOT 4 type)

METHOD No information available

Species/Strain Rat (strain not stated)
Vehicle No information available
Type of dressing No information available

Remarks – Method No method description was provided.

RESULTS

Group	Number and Sex	Dose	Mortality
	of $Animals$	mg/kg bw	
I	5 per sex	2000	0/10
LD50	> 2000 mg/kg bw		
Signs of Toxicity - Local	Not stated		
Signs of Toxicity - Systemic	animals showed of	only a slight body weight als had gained weight b	ring the first week, some gain and one female lost y the end of the 14-day
Effects in Organs		vealed minor vascular cong in two of the five males and	gestion of the dermis at the I three of the five females.
Remarks – Results		ry of the test only was prov	
CONCLUSION	The test substance	is of low toxicity via the de	ermal route.
REFERENCE	ECB (2000)		

7.3. Acute toxicity - inhalation

No study reports were provided by the notifier.

7.4. Irritation – skin

7.4.1 Irritation – skin (Borate Ester C)

TEST SUBSTANCE Borate Ester C

METHOD FDA Guideline (Federal Register 38, No. 187, 27 Sep 1973, p 27019)

Species/Strain Rabbit/Himalayan albino

Number of Animals 6

Vehicle Undiluted
Observation Period 72 hours
Type of Dressing Occlusive.

Remarks – Method The test predates GLP guidelines.

RESULTS

Lesion	Mean Score*	Maximum Value Maximum Duration of Any Effect		Maximum Value at End of Observation Period	
Erythema/Eschar	0.61	2	72h	1	
Oedema	0.06	1	24h	0	

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

Remarks – Results Half the exposed skin area was abraded prior to application of the

notified chemical. The abraded area showed slightly higher scores for erythema (up to grade 3 at 24 hours). The above scores were for

unabraded skin only.

CONCLUSION The test substance is slightly irritating to skin.

TEST FACILITY Aventis Pharma Deutschland GmbH, Hattersheim, Germany (2000b)

English translation of a report originally written in 1980 in German.

7.4.2 Irritation – skin (Borate Ester A)

TEST SUBSTANCE Borate Ester A

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 Chbb: NZW (SPF)

Number of Animals 3

Vehicle Undiluted
Observation Period 72 hours
Type of Dressing Semi-occlusive.

RESULTS

Remarks – Results There was no evidence of an irritant reaction; the individual and mean

erythema and oedema scores (on a five point scale) being 0. No other

dermal lesions were reported.

CONCLUSION The test substance is non-irritating to skin.

TEST FACILITY Hoechst AG, Pharma Research Toxicology, Frankfurt, Germany (1995b)

7.4.3 Irritation – skin (Brake fluid DOT 4 type)

TEST SUBSTANCE Brake fluid (DOT 4 type)

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

Species/Strain Rabbit (strain not stated)

Number of Animals Not stated Vehicle Undiluted Observation Period 7 days

Type of Dressing Semi-occlusive.

Remarks - Method The test was not performed under GLP conditions. No method

description was provided.

RESULTS

Remarks – Results There was no evidence of an irritant reaction; the individual and mean

erythema and oedema scores (on a five point scale) being 0. No other dermal lesions were reported. A IUCLID summary of the test only was

provided.

CONCLUSION The test substance is non-irritating to skin.

REFERENCE ECB (2000)

7.4.4 Irritation – skin (Brake fluid DOT 4 type)

TEST SUBSTANCE Brake fluid (DOT 4 type)

METHOD OECD TG 404 Acute Dermal Irritation/Corrosion.

Species/Strain Rabbit (strain not stated)

Number of Animals Not stated. Vehicle Undiluted Observation Period 7 days

Type of Dressing Semi-occlusive.

Remarks – Method No method description was provided.

RESULTS

Remarks – Results There was no evidence of an irritant reaction; the individual and mean

erythema and oedema scores (on a five point scale) being 0. No other dermal lesions were reported. A IUCLID summary of the test only was

provided.

CONCLUSION The test substance is non-irritating to skin.

REFERENCE ECB (2000)

7.5. Irritation - eye

7.5.1 Irritation – eye (Borate Ester C)

TEST SUBSTANCE Borate Ester C

METHOD FDA Guideline (Federal Register 38, No. 187, 27-Sep-1973, p 27019)

Species/Strain Rabbit/Himalayan albino

Number of Animals 6

Observation Period 72 hours

Remarks – Method The test predates GLP guidelines. 24 hours after treatment the eyes were

rinsed with physiological saline.

RESULTS

Lesion	Mean Score*	Maximum	Maximum	Maximum Value at	
		Value	Duration of Any	End of Observation	
			Effect	Period	
Conjunctiva: redness	0.78	2	72 h	1	
Conjunctiva: chemosis	0.11	1	24 h	0	
Conjunctiva:discharge	0.06	1	24 h	0	
Corneal opacity	0	0	0	0	
Iridial inflammation	0	0	0	0	

*Calculated on the basis of the scores at 24, 48, and 72 hours for ALL animals.

Remarks – Results Conjunctival redness (grade 1) persisted in 2 animals beyond 72 hours.

No findings were made on fluorescein treatment at 48 and 72 hours.

CONCLUSION The test substance is a slight eye irritant.

TEST FACILITY Aventis Pharma Deutschland GmbH, Hattersheim, Germany (2000b)

English translation of a report originally written in 1980 in German.

7.5.2 Irritation – eye (Borate Ester A)

TEST SUBSTANCE Borate Ester A

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 Chbb: NZW (SPF)

Number of Animals 3 Observation Period 72 h

RESULTS

Lesion	Mean Score* Animal No.		Maximum Value	Maximum Duration of Any Effect	Maximum Value at End of Observation Period	
	1	2	3		**	
Conjunctiva: redness	0.33	1	0.66	2	48 h	0
Conjunctiva: chemosis	0	0	0	2	1 h	0
Conjunctiva: discharge	0	0	0	2	1 h	0
Corneal opacity	0	0	0	0	0	0
Iridial inflammation	0	0	0	0	0	0

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

Remarks – Results One hour up to 2 days after application the conjunctivae of the animals

were hyperaemic up to a diffuse, crimson colour. Three days after

application all irritation was reversible.

CONCLUSION The test substance is a slight eye irritant.

TEST FACILITY Hoechst AG, Pharma Research Toxicology, Frankfurt, Germany (1995c)

7.5.3 Irritation – eye (Brake fluid DOT 4 type)

TEST SUBSTANCE Brake fluid (DOT 4 type)

METHOD OECD TG 405 Acute Eye Irritation/Corrosion.

Species/Strain Rabbit (strain not stated)

Number of Animals 3 Observation Period 7 days

Remarks - Method The test was not performed under GLP conditions. No method

description was provided.

RESULTS

Remarks – Results A moderate initial pain response (grade 4 on a six point scale)

immediately following instillation was recorded in all animals. Within I hour of treatment, all developed an ocular discharge, slight chemosis (in two females this was sufficient to cause partial eversion of the eye lids 4 hours after treatment) and either injection of the conjuntival blood vasculature or a crimson-red appearence of the conjunctivae. Complete recovery was seen within 48 hours of treatment. The cornea and iris were

not visibly affected. The group mean of the 24, 48 and 72 hours scores for redness, chemosis, corneal opacity and iridial effects were 0.3, 0.3, 0.0 and 0.0 respectively. A IUCLID summary of the test only was

provided.

CONCLUSION The test substance is a slight eye irritant.

REFERENCE ECB (2000)

7.5.4 Irritation – eye (Brake fluid DOT 4 type)

TEST SUBSTANCE Brake fluid (DOT 4 type)

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

Species/Strain Rabbit (strain not stated)

Number of Animals 3 Observation Period 7 days

Remarks – Method No method description was provided.

RESULTS

Remarks – Results Instillation resulted in no or practically no initial pain response. All of the

animals developed injection of the conjunctival blood vasculature and slight chemosis within 4 h of treatment. Slight ocular discharge was reported in 2 males and one female. Complete recovery was seen within 72 hours of treatment. The cornea and iris were not visibly affected. The group mean of the 24, 48 and 72 hours scores for redness, chemosis, corneal opacity and iridial effects were 0.4, 0.0, 0.0 and 0.0 respectively.

A IUCLID summary of the test only was provided.

CONCLUSION The test substance is a slight eye irritant.

REFERENCE ECB (2000)

7.6. Skin sensitisation

TEST SUBSTANCE Brake fluid (DOT 4 type)

METHOD OECD TG 406 Skin Sensitisation - Maximization Test

Species/Strain Guinea pig (strain not stated)

Vehicle Water

MAIN STUDY

Number of Animals Test Group: 10 per sex Control Group: 5 per sex

INDUCTION PHASE Induction Concentration: intradermal injection 0.6 %

topical application 100 %

Signs of Irritation Not stated

CHALLENGE PHASE

1st challenge topical application: 60 %

Remarks - Method The test was not performed under GLP conditions. No method

description was provided.

RESULTS

Remarks – Results None of the 20 test animals showed a positive sensitisation response at 24

hour or 48 hour after removal of the challenge patch.

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

test substance under the conditions of the test. A IUCLID summary of the

test only was provided.

REFERENCE ECB (2000)

7.7. Repeat dose toxicity

TEST SUBSTANCE Brake fluid (DOT 4 type)

METHOD Not specified
Species/Strain Rat/Crl:CD(SD)BR
Route of Administration Oral – gavage

Exposure Information Total exposure days: 28 days;

Dose regimen: 7 days per week

Vehicle Not specified

weight gain and food intake were measured weekly. During Week 4, haematology, blood clinical chemistry and urine analyses were conducted. At study termination, the animals were sacrificed, weighed and examined grossly. The major organs were weighed and tissues from 15 organs and any animals dying during treatment examined microscopically. The liver tissue from all groups and any grossly visible

lesions were also examined microscopically.

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw/day	
I (control)	5 per sex	0	0/10
II (low dose)	5 per sex	25	0/10
III (mid dose)	5 per sex	150	0/10
IV (high dose)	5 per sex	1000	0/10

Mortality and Time to Death

There were no premature decedents during the study.

Clinical Observations

There were no treatment related deaths or overt signs of toxicity and body weight gains were not affected. During the first 2 weeks of the study, mean food intake of the top-dose males was slightly but statistically significantly decreased. There was no such effect on the females or at the lower doses.

Laboratory Findings - Clinical Chemistry, Haematology, Urinalysis

Haematology and blood clinical chemistry analyses showed no treatment-related effects. The mean urinary pH of the males was decreased at the top-dose and increased at the mid-dose and variations in urinary volume, osmolality and glucose in the low- and mid-dose females were reported.

Effects in Organs

No differences in organ weights or macroscopic appearance of the organs, at necropsy, were reported at any dose level. Microscopic examination revealed very slight centrilobular hypertrophy of the liver in 3 of the females and all of the males at the top dose.

Remarks - Results

A IUCLID summary of the test only was provided.

CONCLUSION

Based on the microscopic findings in the liver, the No Observed Effect Level (NOEL) was established as 150 mg/kg bw/day and the Lowest Observed Effect Level (LOAEL) was established at 1000 mg/kg bw/day in this study.

REFERENCE ECB (2000)

7.8. Genotoxicity – bacteria

TEST SUBSTANCE Brake fluid (DOT 4 type)

METHOD Method as described by Maron, D.M. and Ames, B.N.: Revised methods

for the Salmonella mutagenicity test; Mutation Research 113, 173-215

(1983)

Species/Strain S. typhimurium: TA1535, TA1537, TA1538, TA98, TA100

E. coli: WP2 uvrA (pKM101)

Metabolic Activation System S9 fraction from Aroclor 1254 induced male Fischer 344 rat liver

Concentration Range in

n Range in

a) With metabolic activation:
31.25 - 5000 μg/plate.
b) Without metabolic activation:
31.25 - 5000 μg/plate.

Vehicle Not specified

Remarks – Method No method description was provided.

RESULTS

Main Test

Remarks – Results There was no increase in the reverse gene mutation rate in any strain

tested in the absence or presence of metabolic activation. There was no evidence of cytotoxicity. A IUCLID summary of the test only was

provided.

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

the test.

REFERENCE ECB (2000)

7.9. Genotoxicity – in vitro

TEST SUBSTANCE Brake fluid (DOT 4 type)

METHOD OECD TG 473 In vitro Mammalian Chromosomal Aberration Test.

EC Directive 84/449/EEC B.10

Species/Strain Chinese hamster ovary cells

Cell Type/Cell Line CHO-K1

Metabolic Activation S9 fraction from Aroclor 1254 induced rat liver

System

Vehicle Methanol

Remarks – Method The test material was added to the cells either undiluted or diluted in

methanol. Cells were exposed to the test material for 24 hours in the absence of metabolic activation and for 3 hours in the presence of

Aroclor induced rat liver S9.

RESULTS

Remarks - Results There was no evidence of cytotoxicity. In the presence of S9, two

experiments were conducted. In the first, there were no significant differences in the numbers of chromosome aberrations in cultures treated at 200, 937.5, or 1875 µg/mL when compared with the solvent control. A significant difference, however, was recorded between the solvent and untreated controls. In the second experiment, cultures were exposed at 1500 (concentration lower than the highest of the first experiment), 3000 or 5000 µg/mL. There was a slight, but significant difference in the number of cells with aberrations including mainly gaps and cells with chromatid gaps and/or isogaps at the lowest concentration, compared with the solvent controls. The number of cells with chromatid gaps and/or isogaps was also slightly significantly different between the highest concentration and the solvent controls, as well as between the untreated

and solvent control cultures.

Based on the lack of agreement between the controls, the lack of

confirmation in the first experiment, and the absence of linear doseresponse, the study authors are stated to have concluded that the observations in the second experiment were not test substance related.

A IUCLID summary of the test only was provided.

CONCLUSION The test substance was not clastogenic to Chinese hamster ovary cells

treated in vitro under the conditions of the test.

REFERENCE ECB (2000)

7.10. Genotoxicity – in vivo

No study reports were provided by the notifier.

7.11. Developmental toxicity

TEST SUBSTANCE Brake fluid (DOT 4 type)

METHOD

Species/Strain Rat (strain not stated)
Route of Administration Oral – gavage

Exposure Information Exposure period: days 7-17 of pregnancy

Vehicle Not stated

Remarks – Method Chernoff and Kavlock development toxicity screen in the rat.

Control animals were either sham exposed (negative controls) or received ethylene glycol diethyl ether (positive controls). Dams were allowed to litter naturally and animals not giving birth by day 25 being killed to

determine pregnancy status.

RESULTS

Group	Number of Animals	Dose	Mortality
		mg/kg bw/day	
I	10	0	0/10
II	10	25	0/10
III	10	150	0/10
IV	10	1000	0/10

Mortality and Time to Death

No deaths occurred among the dams.

Effects on Dams

There were no decreases in maternal care of the pups, overt signs of toxicity or effects on their body weight gain and food intakes.

Effects on Foetus

There were no dose-related differences in gestation length, post implantation loss, pup loss at birth and viability of pups when compared with the sham treated controls and mean litter weights on days 1 and 5 of lactation were comparable with this control group. Necropsy revealed no treatment-related changes.

Remarks - Results

The positive control animals showed total resorption of litters. The study authors concluded that the material is unlikely to be a teratogen.

A IUCLID summary of the test only was provided.

CONCLUSION

NOAEL Maternal toxicity: 1000 mg/kg bw/day

NOAEL Embryotoxicity: 1000 mg/kg bw/day

REFERENCE ECB (2000)

8. ENVIRONMENT

Environmental investigations were carried out on an analogue chemical, closely related to the notified chemical, Borate Ester B, or on a formulated brake fluid (DOT 4 type) containing an analogue similar to the notified chemical. The chemical composition of the analogue chemicals has been claimed as exempt information. All analogues are considered to appropriately represent the toxicity of the notified chemical for the given endpoints.

8.1. Environmental fate

8.1.1. Ready biodegradability

TEST SUBSTANCE Borate Ester B

METHOD OECD TG 301 E Ready Biodegradability: Modified OECD Screening

Test.

Inoculum Aqueous phase of non-adapted activated sludge

Exposure Period 28 days Auxiliary Solvent None

Analytical Monitoring Dissolved Organic Carbon (DOC)

Remarks - Method Duplicate samples containing concentrations of 60 mg/L of the test

substance, corresponding to a TOC content of 0.475 mg C/mg test item and a carbon content of 28.5 mg C/L, were tested for ready biodegradability. Sodium acetate in a concentration of 130 mg/L was used as the functional control to check the activity of the test system. A test vessel containing both the test substance and the reference substances was used as a toxicity control. The amount of biodegradation of the test item over time was determined by measurement of DOC at regular

intervals over the exposure period.

RESULTS

Test	Test substance		um acetate
Day	% degradation	Day	% degradation
7	9	3	>10
17	>70	7	91
28	96	14	92

Remarks - Results

After 8 days, 10 % of the test substance was degraded. In the 10-d-window, beginning at day 7, 70 % of the test substance was degraded, while at day 28, 96 % of the test substance was degraded. The test substance attained a pass level (> 70 %) of biodegradation after 17 days. The functional control attained 70 % biodegradation after 3 days. In the toxicity control, biodegradation reached 64 % after 14 days, indicating the test item had no inhibitory effect during the test. The validity criteria of the test were fulfilled according to the guideline.

CONCLUSION The test substance is readily biodegradable.

TEST FACILITY Clariant GmbH Laboratorium für angewandte Biologie, Sarstedt,

Germany (2000a)

8.1.2. Bioaccumulation

A bioaccumulation study was not provided. The BCF was estimated based on EPI Win (Syracuse Research Corp., 2000), which gave an estimated log (BCF) of approximately 0.5. Additionally, log Pow was estimated to be \leq 0.5. These results indicate the chemical has very little affinity for hydrocarbon-like environments and is readily water-soluble. As such the notified chemical is not likely to bioaccumulate.

8.2. Ecotoxicological investigations

8.2.1. Acute toxicity to fish

TEST SUBSTANCE Borate Ester B

METHOD OECD TG 203 Fish, Acute Toxicity Test, (Static, Limit test)

Species Brachydanio rerio (Zebra Fish)

Exposure Period 96 h Auxiliary Solvent None

Water Hardness 59 mg CaCO₃/L

Analytical Monitoring DOC-analysis; water quality parameters of temperature, pH-value, oxygen

saturation measured at 0, 24, 48, 72 and 96 h.

Remarks – Method Following a preliminary range finding test (static conditions), 7 test

organisms each were exposed to nominal test concentrations of 0 (control) and 100 mg/L of test substance for a 96 h period. The test substance was added to filtered water and the test item remained dissolved throughout the test. DOC-analysis of the control and test media was carried out at the

start of the test. All effects are based on nominal concentrations.

RESULTS

Concentration mg/L		Number of Fish	Mortality			
Nominal mg/L	Actual DOC mg/L		24 h	48 h	72 h	96 h
Control	1.1	7	0	0	0	0
100	37.8	7	0	0	0	0

LC50 >100 mg/L at 96 hours. NOEC (or LOEC) 100 mg/L at 96 hours.

Remarks – Results No fish mortalities or abnormal behaviours were observed during the

test. Water quality parameters were determined to be within the

acceptable limits.

CONCLUSION The test substance is very slightly toxic to Zebra fish (Mensink et al.

1995).

TEST FACILITY Clariant GmbH Laboratorium für angewandte Biologie, Sarstedt,

Germany (2000b)

8.2.2. Acute toxicity to aquatic invertebrates

TEST SUBSTANCE Brake Fluid (DOT 4 type)

METHOD Not specified.

Species Daphnia magna (Crustacea)

Exposure Period 48 hours
Auxiliary Solvent Not reported
Water Hardness 154 mg CaCO₃/L
Analytical Monitoring Not reported

Remarks - Method Daphnia magna, less than 24 hours old, from a laboratory culture were

exposed to the test item. No information was provided on the test

concentrations. Test conditions included: temperature $18-22^{\circ}\text{C}$; pH 8.1-8.4; total hardness 154 mg CaCO_3/L ; dissolved oxygen 8.6-9.0 mg/L. No further information was provided on the test methods or procedures.

RESULTS

LC50 > 1000 mg/L at 48 hours

NOEC (or LOEC) Not reported.

Remarks – Results No further information on the test results was provided.

CONCLUSION The test substance is very slightly toxic to Daphnia magna (Mensink et

al. 1995).

REFERENCE ECB (2000)

8.2.3. Algal growth inhibition test

TEST SUBSTANCE Brake Fluid (DOT 4 type)

METHOD No method description provided.
Species Selenastrum capricornutum (Algae)

Exposure Period 96 hours Concentration Range Not specified

Nominal

Concentration Range Not specified

Actual

Auxiliary Solvent Not specified Water Hardness Not specified Analytical Monitoring Not specified

Remarks – Method Test parameters were: temperature 22–26°C; pH 7.0–7.4; initial

concentration of 500 cells/mL; illumination ~3000 lux; cell counts were made using a Coulter Counter. No further information was provided on

the test methods or procedures.

RESULTS

Remarks – Results EC50 (growth rate), 430 mg/L at 96 h. No further information on the test

results was provided.

CONCLUSION The test substance is very slightly toxic to green algae (Mensink et al.

1995).

REFERENCE ECB (2000)

8.2.4.1 Inhibition of microbial activity

TEST SUBSTANCE Borate Ester B

METHOD DIN EN ISO 11348-2 (1999) – Luminescent bacteria test

Inoculum Vibrio fischeri (Bacteria)

Exposure Period 30 minutes

Concentration Range Nine test concentrations in the range from 0.3 to 5.1 g/L, using dilution

Nominal ratios of 1:2, 1:3, 1:4, 1:6, 1:8, 1:12, 1:16, 1:24, 1:32.

Remarks – Method Test vials containing aqueous suspensions of the bacteria were exposed

to the test substance for 30 minutes in a static test. The inhibitory effects of the test substance on the light emissions (luminescence) of bacteria

were determined and compared to a blank control.

RESULTS

 $\begin{array}{cc} EC20 & 2200 \text{ mg/L} \\ EC50 & > 5000 \text{ mg/L} \end{array}$

Remarks – Results The concentration effect was calculated by linear regression. Deviation

of double determinations from the mean were less than or equal to 3%,

indicating the validity criteria were fulfilled.

CONCLUSION The test substance is very slightly toxic to luminescent bacteria (Mensink

et al. 1995).

TEST FACILITY Clariant GmbH, Functional Chemicals, Frankfurt, Germany (2002c)

8.2.4.2 Inhibition of microbial activity

TEST SUBSTANCE Brake Fluid (DOT 4 type)

METHOD Not specified

Inoculum Pseudomonas fluorescens (Bacteria)

Exposure Period Not specified Concentration Range Not specified

Nominal

Remarks - Method The data was derived from a IUCLID Dataset. No information was

provided on the test methods or procedures.

RESULTS

IC50 >1000 mg/L NOEC Not specified

Remarks – Results The test substance caused a maximum of 19 % inhibition at 1000 mg/L,

the highest concentration tested.

CONCLUSION The test substance is very slightly toxic to bacteria (Mensink *et al.* 1995).

REFERENCE ECB (2000)

9. RISK ASSESSMENT

9.1. Environment

9.1.1. Environment – exposure assessment

The notified chemical will be imported into Australia as a major (< 60 %) component of brake and clutch fluids. During use, the notified chemical will be contained within closed hydraulic systems, and hence negligible environmental release is expected during normal operations of motor vehicles. However some release of the chemical could occur during repackaging of the formulated product, and at end use, through operational spills and leaks, and disposal of used brake fluids and container residues.

During repackaging, spills and residues from the cleaning and drum recycling process will either be collected by licensed disposal firms or consigned to sewer under licence. Used brake fluid removed from vehicles is expected to be mixed with waste oil and either incinerated or sent for recycling. Empty brake fluid containers and residues remaining after end use will most likely be discarded with domestic garbage and disposed of into landfill.

The notifier estimates approximately 500 kg per year of notified chemical could be released to the environment as a result of repackaging, spills, leaks, and inappropriate disposal of used oils and container residues. The calculated daily PEC is 0.48 μ g/L. In calculating the PEC, it is assumed that release to sewage systems occurs on a nationwide basis and is continuous throughout the year. The value also assumes dilution in the sewer by a population of 19 million people using 150 L of water per day. Further dilution would be expected once reaching the receiving water.

The notified chemical is highly water soluble, hence is expected to remain in the water

compartment in the sewer where it will slowly degrade through microbial processes to water and carbon dioxide. The new chemical contains a small quantity of boron, which would be converted to borates or boric acid. Some hydrolysis of the chemical to boric acid and the parent compound could also occur.

Leaks into soil would initially be assimilated into the soil, however, the high water solubility indicates that the chemical would be mobile and may eventually enter the water compartment through leaching. Incineration of the brake fluid containing the notified chemical would produce water vapour and oxides of carbon, together with solid borates, which will remain in the ash or furnace slag. The high water solubility precludes bioaccumulation.

9.1.2. Environment – effects assessment

Ecotoxicity tests were carried out using an analogue chemical, or a formulated brake fluid containing an analogue chemical, all of which are borate esters closely related to the notified chemical. All analogues are considered to appropriately represent the toxicity of the notified chemical for the given endpoints.

The data indicate the notified chemical is very slightly toxic to fish and bacteria, while the formulated brake fluid is very slightly toxic to daphnia, green alga and bacteria (Mensink *et al.* 1995). The most sensitive species to the formulated brake fluid was the green algae, *Selenastrum capricornutum*, with an EC₅₀ of 430 mg/L. The resulting PNEC, assuming a safety factor of 100, is 4.3 mg/L. The most sensitive species to the analogue compound was fish, with an LC₅₀ > 100 mg/L. The resulting PNEC, assuming a safety factor of 1000, is > 0.1 mg/L.

9.1.3. Environment – risk characterisation

The environmental hazard from the notified chemical is considered to be small provided that the material is used as indicated. As a component of hydraulic brake and clutch fluids, most of the notified chemical will be contained within closed hydraulic systems, but has the potential to be released to the environment as a result of spills, leaks and following lubricant changes. However, release is expected to occur in a diffuse manner and in small amounts.

A worst-case scenario PEC assuming diffuse release of 500 kg per year of the notified chemical into the sewer is 0.48 $\mu g/L$. The PNEC for the analogue is 0.1 mg/L, while the PNEC for the formulated product is 4.3 mg/L. The resulting PEC/PNEC ratios are 0.0048 (using the analogue chemical) and 1.1×10^{-4} (using the formulated product), respectively, which are both significantly less than 1, indicating no immediate concern to the aquatic environment.

The majority of spent brake fluids removed from vehicles is likely to be recycled or incinerated, with incineration producing water vapour and oxides of carbon, together with solid borates. The notified chemical is readily biodegradable and is not expected to persist in the environment, but rather will degrade mainly through microbial processes, and with some hydrolytic cleavage of the borate ester bonds being another possible degradation pathway. The high water solubility indicates a low potential to bioaccumulate.

9.2. Human health

9.2.1. Occupational health and safety – exposure assessment

There may be some exposure to drips and spills of the notified chemical during repackaging and filling of hydraulic systems on new cars, but these processes occur under well-controlled conditions and the exposure would be expected to be limited by the use of protective equipment including gloves.

The most widespread source of occupational exposure is during servicing of automotive brake systems and other hydraulic parts, both during topping up of hydraulic fluids and during servicing of the lines containing the fluid. The conditions of exposure in automotive service centres will vary, and it is not likely that appropriate personal protective equipment will be used in all (or, indeed, most) cases. There may therefore be widespread and regular dermal exposure of a large number (maybe in the hundreds) of workers to the notified chemical. Secondary ocular exposure, from contact with material on the hands, is also possible; direct ocular exposure may also occur.

9.2.2. Public health – exposure assessment

Public exposure is expected to be almost completely restricted to persons who maintain their own vehicles. The more common exposure scenario is expected to be dermal contact with drips and spills while topping up hydraulic fluids, but there may be more extensive dermal and ocular exposure during servicing of hydraulic parts. As for occupational exposure during vehicle servicing, the use of personal protective equipment is expected to be variable; however the frequency of exposure is expected to be much lower for members of the public than for automotive service workers.

9.2.3. Human health - effects assessment

A number of toxicity studies on close analogues of the notified chemical were supplied by the notifier. The chemicals were all found to be of low oral and dermal toxicity, non-irritating and non-sensitising to skin, and slightly irritating to eyes. Eye irritation was limited to low level conjunctival effects (with some higher scores soon after instillation), although the duration was greater than 72 hours in several animals when the notified chemical was tested. No data for inhalation toxicity was provided.

In a repeat dose toxicity test, a NOEL of 150 mg/kg bw/day was established for an analogue chemical, based on slight microscopic changes in the liver in most animals at 1000 mg/kg bw/day. No effects on foetuses or dams were seen at 1000 mg/kg bw/day in a developmental toxicity test.

A bacterial mutagenicity test for an analogue chemical was negative, although small effects were seen in a chromosomal aberration test for the same analogue; these were concluded to not be test substance related due to lack of reproducibility and problems with controls. No data for in vivo toxicity was provided.

Based on the results for the notified chemical and the analogue chemicals, the notified chemical would not be classified as a hazardous substance in accordance with the NOHSC *Approved Criteria for Classifying Hazardous Substances* (NOHSC, 1999) for the endpoints tested.

9.2.4. Occupational health and safety – risk characterisation

The greatest risk will be for workers using the fluids containing the notified chemical under poorly controlled conditions during vehicle servicing. Particularly during servicing of the hydraulic systems there may be widespread dermal exposure, and possible ocular contact (primarily from hand contamination). The dermal absorption potential of the notified chemical is not known, although the low molecular weight suggests that there may be potential for dermal absorption. Therefore the risk of systemic effects from dermal contact is not able to be assessed. The acute dermal toxicity of a close analogue of the notified chemical is low, but some adverse effects were seen at 1000 mg/kg bw/day in a repeat dose oral toxicity study of a brake fluid containing a close analogue of the notified chemical. Dermal absorption of the notified chemical may lead to some effects at very high exposure levels; however use of the notified chemical is not expected to lead to different risks to those already inherent in use of closely related brake fluids.

The notifier indicated that the containers will be labelled with instructions for users to prevent eye and skin contact. The risk for workers involved in packaging brake fluid and filling brake lines of new vehicles will be much lower than for workers involved in vehicle servicing because of the greater likelihood of proper use of personal protective equipment and the smaller skin areas likely to be exposed.

9.2.5. Public health – risk characterisation

For member of the general public, the risk posed by the new chemical will be negligible except in cases where the person is involved in maintenance of their own vehicle. Some exposure may occur during topping up of hydraulic fluids, but this is likely to be on very isolated occasions and for short times prior to washing hands; longer term and more widespread exposure may

occur on dismantling hydraulic systems. In this case, the same considerations as for professional vehicle mechanics apply, but the risk will be diminished as the procedure is normally likely to be performed on a one off basis. Recommendations for use of skin and eye protection should be followed by members of the public handling brake fluids, particularly during mechanical repairs.

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

10.1. Hazard classification

Based on the available data the notified chemical is not classified as hazardous under the NOHSC Approved Criteria for Classifying Hazardous Substances.

10.2. Environmental risk assessment

On the basis of the PEC/PNEC ratio: the chemical is not considered to pose a risk to the environment based on its reported use pattern.

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 on a short term basis during normal vehicle maintenance.

11. MATERIAL SAFETY DATA SHEET

11.1. Material Safety Data Sheet

The MSDS of the product containing the notified 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 label for the product containing the notified chemical provided by the notifier was 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

REGULATORY CONTROLS
Hazard Classification and Labelling

- Products containing the notified chemical and available to the public must carry the following safety directions on the label:
 - A recommendation that skin and eye protection be worn while handling the product, including instructions to wash hands well immediately after handling the product.

CONTROL MEASURES
Occupational Health and Safety

• Employers should ensure that the following personal protective equipment is used by

workers to minimise occupational exposure to the notified chemical in brake fluid:

- Safety glasses or goggles, impervious gloves, industrial clothing and footwear.

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 or sent to a recycling facility.

Emergency procedures

• Spills/release of the notified chemical should be soaked up with a binding material and placed in sealed containers for disposal in accordance with government regulations.

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(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

Aventis 2000a: [Borate Ester C]: Test for acute oral toxicity in the female Wistar rat; Report No. 2000.1286 dated 24 May 2002

Aventis 2000b: [Borate Ester C]: Test for primary skin and eye irritation in the rabbit; Report No. 2000.1287 dated 24 May 2002

Clariant GmbH 2002b: [notified chemical]: IR Spectrum, Report No.H 435-1, 13 March 2002.

Clariant GmbH 2002b: [notified chemical]: Mass Spectrum, Report No.H 435-2, 10 May 2002.

Clariant GmbH 2002c: [Borate Ester B]; Toxicity in the luminescent bacteria test, Report No. F 248, 29 April 2002.

Clariant GmbH 2000a: [Borate Ester B]; Fish, Acute toxicity test, Report Noack Project-No. 000308CL acc. OECD 203 Study-No. FAZ71181

Clariant GmbH 2000b: [Borate Ester B]; Ready Biodegradability in the Modified OECD Screening Test; Study No. ASC71181; dated July 5th, 2000

ECB 2000: IUCLID Dataset on Substance ID [Borate Ester A] dated February 18th, 2000

Hoechst 1984: [Borate Ester B]: Test for acute oral toxicity in the male and female Wistar rat; Report No. 84.0953 dated December 19th, 1984

Hoechst 1995a: [Borate Ester A]: Test for acute oral toxicity in the male and female Wistar rat; Report No. 95.0229 dated March 27th, 1995

Hoechst 1995b: [Borate Ester A]: Test for primary dermal irritation in the rabbit; Report No. 95.0230 dated March 29th, 1995

Hoechst 1995c: [Borate Ester A]: Test for primary eye irritation in the rabbit; Report No. 95.0268 dated April 11th, 1995

Lyman WJ, Reehl WF, Rosenblatt DH (1982). Handbook of Chemical Property Estimation Methods. Environmental Behaviour of Organic Compounds. 1982. McGraw-Hill Inc.

Mensink BJWG, Montforts M, Wijkhuizen-Maslankiewicz L, Tibosch H and Linders JBHJ (1995). Report no. 679101022: Manual for Summarising and Evaluating the Environmental Aspects of Pesticides. National Institute of Public Health and Environmental Protection, Bilthoven, The Netherlands.

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

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

NOHSC (1999) Approved Criteria for Classifying Hazardous Substances [NOHSC:1008(1999)]. National Occupational Health and Safety Commission, Canberra, AusInfo.

Syracuse Research Corp, (2000) EPIWIN 3.05, http://www.epa.gov/oppt/exposure/docs/episuitedl.htm