File No: STD/1051

August 2003

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

FULL PUBLIC REPORT

STEPAN-MILD® RM1

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
Chamicals Natification

Chemicals Notification and Assessment

TABLE OF CONTENTS

FULL	PUBLIC REPORT	
1.	APPLICANT AND NOTIFICATION DETAILS	
2.	IDENTITY OF CHEMICAL	
3.	COMPOSITION	3
4.	INTRODUCTION AND USE INFORMATION	
5.	PROCESS AND RELEASE INFORMATION	4
6.	PHYSICAL AND CHEMICAL PROPERTIES	
7.	TOXICOLOGICAL INVESTIGATIONS	
8.	ENVIRONMENT	
9.	RISK ASSESSMENT	17
10.	CONCLUSIONS - ASSESSMENT LEVEL OF CONCERN FOR THE ENVIRONMENT	
HU	MANS	
11.	MATERIAL SAFETY DATA SHEET	
12.	RECOMMENDATIONS	19
13.	BIBLIOGRAPHY	20

FULL PUBLIC REPORT

STEPAN-MILD® RM1

1. APPLICANT AND NOTIFICATION DETAILS

APPLICANT(S)

Bronson and Jacobs Pty Ltd (ABN 81 000 063 249)

5 Parkview Dr

Australia Centre

Homebush Bay NSW 2140

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, CAS No., other names, molecular and structural formulae, molecular weight, analytical methods of detection and determination, spectra, purity, impurities, additives/adjuvants and import volume.

VARIATION OF DATA REQUIREMENTS (SECTION 24 OF THE ACT)

Variation to the schedule of data requirements is claimed as follows: water solubility, dissociation constant, flash point, acute inhalation toxicity, induction of germ cell damage, bioaccumulation.

PREVIOUS NOTIFICATION IN AUSTRALIA BY APPLICANT(S) None.

NOTIFICATION IN OTHER COUNTRIES U K (Notification No. 99-06-1197-00).

2. IDENTITY OF CHEMICAL

MARKETING NAME(S) STEPAN-MILD® RM1

3. COMPOSITION

DEGREE OF PURITY High.

4. INTRODUCTION AND USE INFORMATION

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

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

Year	1	2	3	4	5
Tonnes	< 30	< 30	< 30	< 30	< 30

USE Viscosity adjuster in general household products and cosmetics.

5. PROCESS AND RELEASE INFORMATION

5.1. Distribution, Transport and Storage

PORT OF ENTRY

Not stated.

IDENTITY OF MANUFACTURER/RECIPIENTS

Notifer.

TRANSPORTATION AND PACKAGING

The notified chemical will be imported in 200 L fibre drums, plastic wrapped and palletised.

5.2. Operation Description

The notified chemical will be manually weighed out and added to mixing vessels together with other components. Following mixing, the products (maximum < 5% notified chemical) will be dispensed automatically into containers for household and personal care products for shipment to customers.

5.3. Occupational exposure

Number and Category of Workers in each Workplace

Category of Worker	Number	Exposure Duration	Exposure Frequency
Drum handlers/ formulators	2	1 hour per day	4 days per year
Raw material testers	2	4 hours per day	4 days per year
Packers	2		4 days per year

Exposure Details

As Australian customers have not been identified as yet, information on formulation in the USA was provided with the exception of the number and category of workers which are estimated for each local workplace. Batch sizes in the USA range from 400 kg to 20000 kg. Local batch sizes can be expected to be somewhat less. To these batches between the notified chemical would need to be added at < 5%. This is accomplished either manually or with solids handling equipment. Inhalation exposure to the powder is possible during weighing out and addition. Typically local exhaust ventilation is employed and a dust mask if required to minimise exposure.

Following mixing, products will be automatically dispensed into typical containers for shipment to customers.

The mixing vessel is cleaned with hot water (about 15% by weight of the total batch). The amount of waste is typically 40 kg for the 400 kg batch and 500 kg for the 20000 kg batch. Some dermal exposure may be possible but the concentration of notified chemical is now a maximum of < 5%.

Exposure to small amounts of notified chemical can occur when testing the raw material and when testing the product for quality.

5.4. Release

RELEASE OF CHEMICAL AT SITE

The notified chemical will not be manufactured in Australia. The notifier indicates the due to the processes employed by the reformulation industry release of the notified chemical to the environment will be limited. Previous experience with similar products suggests that release to the environment during reformulation and cleaning processes are expected to be small as closed, automated systems are used, and will total approximately 1% or up to 300 kg of the notified chemical. Wastes from these processes will either be incinerated, disposed of to landfill or into the sewer. It is likely that import containers would be rinsed and the rinseate either added into the production of the next batch or released into the sewer. The cleaned import containers will either be recycled or disposed of to landfill.

RELEASE OF CHEMICAL FROM USE

Since the notified chemical will be used as a viscosity adjuster in general household products and cosmetics the majority will eventually be released to sewer. Empty product containers and any residual product they contain will be disposed of to landfill.

5.5. Disposal

The notified chemical will ultimately be disposed of in either the sewer (predominantly) or landfill.

5.6. Public exposure

Typically the public can be extensively and regularly exposed to the notified chemical in sunscreens and moisturisers and to a lesser extent in hair relaxers, car wax and leather conditioner. Sunscreens and moisturisers would be left on the skin for long periods of time until washed off. The worst case would be 10 grams of moisturiser or 0.01 g notified chemical per day. If all of the notified chemical was absorbed the dosage would be 0.16 mg/kg/day for a 60 kg person.

6. PHYSICAL AND CHEMICAL PROPERTIES

Appearance at 20°C and 101.3 kPa White powder.

Melting Point 208°C

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

Remarks Differential scanning calorimetry used for measurement.

TEST FACILITY Safepharm (1998a).

Boiling Point 360°C at 101.3 kPa (estimated)

TEST FACILITY Safepharm (1998a).

Density $1090 \text{ kg/m}^3 \text{ at } 20^{\circ}\text{C}$

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

Remarks Using gas comparison pycnometer.

TEST FACILITY Safepharm (1998a).

Vapour Pressure $< 1.2 \times 10^{-7} \text{ kPa at } 25^{\circ}\text{C}.$

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

Remarks The vapour pressure of the notified chemical was determined using a vapour

pressure balance. Mass difference readings (4 runs) were determined between 180 and 136°C and used to determine the vapour pressure of the notified chemical at these temperatures. A plot of log vapour pressure against the reciprocal of temperature gave a straight line from which the vapour pressure at 25°C was determined by extrapolation. The low value determined indicates that the notified

chemical is classified as being slightly volatile (Mensink 1995).

TEST FACILITY Safepharm (1998b).

Water Solubility $2.9 \times 10^{-3} \text{ g/L at } 20^{\circ}\text{C}$

METHOD EC Directive 92/69/EEC A.6 Water Solubility.

Remarks The water solubility was determined using the flask method. The notified chemical

(~100 mg) was added to each of three flasks and to each was added double distilled water (500 mL). The flasks were shaken at 30°C for 4 h and then left to stand for 17 h at 20°C. After equilibration, the solutions were filtered and analysed by HPLC. The low water solubility value determined indicates that the notified charging like classified as heirar climbra solubility and the Company 1005)

chemical is classified as being slightly soluble (Mensink 1995).

It should be noted that analysis of filtered solutions used in the aquatic toxicity tests found that the test substance concentrations were below the limits of quantitation (0.10 mg/L). This suggests that the true water solubility of the notified

chemical is likely to be much less that that indicated in the water solubility test

conducted above.

TEST FACILITY Safepharm (1998a).

Hydrolysis as a Function of pH Not determined

Remarks The hydrolytic stability was not determined due to the low water solubility of the

notified chemical. The notified chemical contains an amide linkage that could be expected to undergo hydrolysis under extreme pH conditions. However, in the environmental pH range of 4 to 9, significant hydrolysis is unlikely to occur.

Partition Coefficient (n-octanol/water) $\log Pow \text{ at } 20^{\circ}C > 6.2$

METHOD EC Directive 92/69/EEC A.8 Partition Coefficient HPLC method.

Remarks The partition coefficient of the notified chemical was determined by comparing its

retention time against a calibration curve constructed from the retention times of reference standards whose partition coefficients are known. The retention time for the notified chemical was greater than that of the DDT reference standard. The

high log Pow value is indicative of partitioning into the octanol phase.

TEST FACILITY Safepharm (1998a).

Adsorption/Desorption

 $log K_{oc} > 5.63$

METHOD OECD draft guideline (1997) Estimation of Adsorption Coefficient (Koc) on Soil

and on Sewerage Sludge using HPLC

Remarks Koc of the notified chemical was determined by comparing its retention time

against a calibration curve constructed from the retention times of reference standards whose adsorption coefficients are known. The retention time for the notified chemical was greater than that of the DDT reference standard. The low water solubility is consistent with the high log Koc, indicating a high affinity for

the organic component of soils and sediments.

TEST FACILITY Safepharm (1998a).

Dissociation Constant

Not determined

Remarks The notified chemical has low water solubility even in the ionised form.

Surface Tension 61.8 mN/m at 21°C

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

Remarks The surface tension of the notified chemical was determined via the ring method

using a 4.03×10^{-4} g/L solution of the notified chemical. The value obtained

suggests that the notified chemical is not surface active.

TEST FACILITY Safepharm (1998a).

Particle Size

METHOD OECD TG 110 Particle Size Distribution/Fibre Length and Diameter Distributions.

Range (μm)	Mass (%)
< 100	43.1%
< 10	33.1%

Remarks Sieve method to measure particles < 100 µm; cascade impactor method to measure

particles < 10 µm.

TEST FACILITY Safepharm (1998a).

Flash Point Not determined.

Remarks Not applicable for a solid.

Flammability Limits

Not highly flammable.

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

Remarks Did not propagate combustion over 200 mm in the preliminary test.

TEST FACILITY Safepharm (1998c).

Autoignition Temperature

None below the melting temperature of 208°C

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

TEST FACILITY Safepharm (1998c).

Explosive Properties

Not explosive.

METHOD EC Directive 92/69/EEC A.14 Explosive Properties.

TEST FACILITY Safepharm (1998c).

Oxidizing Properties

Not oxidizing.

METHOD EC Directive 92/69/EEC A.17 Oxidizing Properties (Solids).

TEST FACILITY Safepharm (1998c).

Reactivity

Remarks The chemical is combustible but not oxidizing and is not known to be unstable.

7. TOXICOLOGICAL INVESTIGATIONS

Endpoint and Result	Assessment Conclusion
Rat, acute oral LD50 > 2000 mg/kg bw	low toxicity
Rat, acute dermal LD50 > 2000 mg/kg bw	low toxicity
Rabbit, skin irritation	slightly irritating
Rabbit, eye irritation	severely irritating
Guinea pig, skin sensitisation - adjuvant test.	no evidence of sensitisation.
Rat, oral repeat dose toxicity - 28 days.	NOEL = 15 mg/kg/day bw
Genotoxicity - bacterial reverse mutation	non mutagenic
Genotoxicity – in vitro chromosomal aberrations	non genotoxic

7.1. Acute toxicity – oral

TEST SUBSTANCE Notified chemical.

METHOD OECD TG 420 Acute Oral Toxicity – Fixed Dose Method.

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

Species/Strain Rat/Sprague Dawley. Vehicle Distilled water.

2000 mg/kg bw. No deaths occurred.

RESULTS

Group	Number and Sex of Animals	Dose mg/kg bw	Mortality	
1	5/sex	2000	1/10	
LD50	> 2000 mg/kg bw			
Signs of Toxicity	One male animal w with isolated inciden	•	er dosing. Hunched posture	
Effects in Organs	No findings.			
Remarks - Results	No necropsy was performed on the animal which was found dead.			
Conclusion	The notified chemic	The notified chemical is of low toxicity via the oral route.		
TEST FACILITY	Safepharm (1998d).			

7.2. Acute toxicity - dermal

TEST SUBSTANCE Notified chemical.

METHOD OECD TG 402 Acute Dermal Toxicity – Limit Test.

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

Species/Strain Rat/Sprague Dawley.
Vehicle Distilled water.
Type of dressing Semi-occlusive.

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
1	5/sex	2000	0/10

LD50 > 2000 mg/kg bw

Signs of Toxicity - Local Desquamation at the treatment site in one female 3 to 5 days after dosing.

Signs of Toxicity - Systemic None.

Effects in Organs None.

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

TEST FACILITY Safepharm (1983e).

7.3. Irritation – skin

TEST SUBSTANCE Notified chemical.

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 Distilled water.

Observation Period 7 days.

Type of Dressing Semi-occlusive.

RESULTS

Lesion		ean Sco nimal N		Maximum Value	Maximum Duration of Any Effect	Maximum Value at End of Observation Period
	1	2	3			
Erythema/Eschar	1.33	0.67	1.33	2	3 days	0
Oedema	0.67	0	0.67	2	2 days	0

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

Remarks - Results Slight erythema observed in 2 animals at 72 hours cleared by the 7 day

observation. One of these animal showed very slight desquamation at 7

days.

CONCLUSION The notified chemical is slightly irritating to skin.

TEST FACILITY Safepharm (1998f).

7.4. Irritation - eye

TEST SUBSTANCE Notified chemical.

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

Observation Period 48 hours.

Remarks - Method The single animal was killed at 48 hours due to severe irritation.

RESULTS

Lesion	Mean Score*	Maximum Value	Maximum Duration of Any Effect	Maximum Value at End of Observation
			JJ	Period
Conjunctiva: redness	2.5	3	48 hours	2
Conjunctiva: chemosis	3	3	"	3
Conjunctiva: discharge	3	3	"	3
Corneal opacity	2	2	"	2

Iridial inflammation 1 1 1 1

*Mean of 24 and 48 hour observations

Remarks – Results A blood stained discharge was present at the 48 hour observation.

CONCLUSION The notified chemical is severely irritating to the eye.

TEST FACILITY Safepharm (1998g).

7.5. Skin sensitisation

TEST SUBSTANCE Notified chemical.

METHOD OECD TG 406 Skin Sensitisation – Maximisation test.

EC Directive 96/54/EC B.6 Skin Sensitisation - Maximisation test.

Species/Strain Guinea pig/Dunkin Hartley.

PRELIMINARY STUDY Maximum Non-irritating Concentration

intradermal: None topical: 2% (w/v)

MAIN STUDY

Number of Animals Test Group: 9 Control Group: 5

INDUCTION PHASE Induction Concentration:

intradermal injection, 0.5% (w/v) topical application, 25% (w/v)

Signs of Irritation Very slight or well defined erythema was noted at the intradermal

induction sites of all test group animals at the 24 and 48-hour observations. Well defined erythema and very slight or slight oedema were noted at the topical induction sites of all test group animals at the 1 hour observation with very slight or well defined erythema and very slight or slight oedema at the induction sites of nine test group animals at the 24-

hour observation

CHALLENGE PHASE

topical application: 1% (w/v) and 2% (w/v)

RESULTS

Remarks - Results No erythema or oedema was observed in any of the test or control group

animals at 24 or 48 hours after challenge patch removal.

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

notified chemical under the conditions of the test.

TEST FACILITY Safepharm (1998h).

7.6. Repeat dose toxicity

TEST SUBSTANCE Notified chemical.

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/Sprague Dawley.

Route of Administration Oral – gavage.

Exposure Information Total exposure days: 28 days;

Dose regimen: 7 days per week.

Vehicle Distilled water.

RESULTS

Group Number and Sex Dose Mortality
of Animals mg/kg bw/day

I (control)	5/sex	0	None
II (low dose)	66	15	44
III (mid dose)	66	150	44
IV (high dose)	"	300	44

Clinical Observations

No toxicologically significant observations. No clinical signs, changes in bodyweight or bodyweight gain, behavioural changes, functional performance or sensory reactivity changes.

Laboratory Findings – Clinical Chemistry, Haematology, Urinalysis

Clinical chemistry High dose animals exhibited elevated alanine aminotransferase and aspartate aminotransferase and high dose females had an increased in albumin/globulin ration although no concomitant shifts in albumin or total protein levels occurred in these animals.

Haematology Mid and high dose males showed a large increase in prothrombin time which at the high dose, was accompanied by an increase in activated partial thromboplastin time. Females in the mid and high dose group also showed slightly increased prothrombin time.

Effects in Organs

Organ weights No differences in treated groups compared to controls.

Macroscopic findings Incidental findings probably unrelated to treatment.

Histopathology No treatment-related changes.

Remarks - Results

Slightly elevated clotting time was seen at mid and high dose, particularly in males. This suggests possible hepatotoxicity which was indicated by elevated alanine aminotransferase in high dose animals but not supported by histopathological changes.

CONCLUSION

The No Observed Effect Level (NOEL) was established as 15 mg/kg bw/day in this study, based on minor haematological effects related to clotting time.

TEST FACILITY Safepharm (1998i).

7.7. Genotoxicity - bacteria

TEST SUBSTANCE Notified chemical.

METHOD OECD TG 471 Bacterial Reverse Mutation Test.

EC Directive 2000/32/EC B.13/14 Mutagenicity – Reverse Mutation Test

using Bacteria.

Plate incorporation procedure

Species/Strain S. typhimurium:

TA1535, TA1537, TA98, TA100.

E. coli: WP2 uvrA.

Metabolic Activation System

Aroclor 1254 induced rat liver S9 fraction.

Concentration Range in

a) With metabolic activation: 0 - 5000 μg/plate.
 b) Without metabolic activation: 0 - 5000 μg/plate.

Vehicle Distilled water.

RESULTS

Main Test

Remarks - Results The notified chemical caused no visible reduction in growth of the

background lawn at any dose level. There were consistent reductions in the number of revertants found with TA100 at high concentrations which indicates toxicity at a lower concentrations as the number of spontaneous revertants observed in this system is constant regardless of viable cell

number over a wide range. Toxicity as indicated by reduction in revertant colony numbers was observed in several cases, particularly for TA100 in the absence of metabolic activation where reduction in colony numbers was seen at and above 500 μ g/plate. No increases in the number of revertant colonies were seen with any strain treated with the notified chemical in the presence or absence of metabolic activation.

Negative and positive controls gave the expected responses.

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

of the test.

TEST FACILITY Safepharm (1998j).

7.8. Genotoxicity – in vitro

TEST SUBSTANCE Notified chemical.

METHOD OECD TG 473 In vitro Mammalian Chromosomal Aberration Test.

EC Directive 92/69/EEC B.10.

Cell Type/Cell Line Human lymphocytes.

Metabolic Activation Aroclor 1254 induced rat liver S9 fraction.

System

Vehicle Minimal Essential Medium.

Metabolic	Test Substance Concentration (μg/mL)	Exposure	Harvest
Activation		Period	Time
Absent			
Test 1	0*, 17.15, 34.30, 68.59*, 137.19*, 274.38*, 548.75*, 1097.5, 2195	4 hours	20 hours
Test 2	0*, 2.14, 4.29, 8.57, 17.15*, 34.30*, 68.59*, 137.19, 274.38,	20 hours	20 hours
Present			
Test 1	0*, 17.15, 34.30, 68.59*, 137.19*, 274.38*, 548.75*, 1097.5, 2195	4 hours	20 hours
Test 2	0*, 2.14, 4.29, 8.57, 17.15, 34.30, 68.59*, 137.19*, 274.38*,	4 hours	20 hours

^{*}Cultures selected for metaphase analysis.

RESULTS

Remarks - Results

No statistically significant increase in the frequency of cells with chromosomal aberrations was induced in either test.

In test 1 there were no scorable metaphases at and above $1097.5 \,\mu g/mL$ and few scorable metaphases in the + S9 group at $548.75 \,\mu g/mL$. Precipitate was observed at the end of the exposure period at and above $548.75 \,\mu g/mL$ in both the presence and absence of S9. In test 2 there were scorable metaphases up to the maximum dose in both treatment groups. A precipitate was observed at the end of the treatment period at $274.38 \,\mu g/mL$ in the - S9 group and at $548.75 \,\mu g/mL$ in the + S9 group.

All of the vehicle control cultures had frequencies of cells with chromosomal aberrations within the expected range. The positive control treatments gave statistically significant increases in the frequency of cells with chromosomal aberrations.

CONCLUSION

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

TEST FACILITY

Safepharm (1998k).

8. **ENVIRONMENT**

8.1. **Environmental fate**

8.1.1. Ready biodegradability

TEST SUBSTANCE Notified chemical.

METHOD OECD TG 301 B Ready Biodegradability: CO₂ Evolution Test.

Inoculum Activated sludge from sewage treatment plant (Severn Trent Water Plc

Sewage Treatment Plant) which treats predominantly domestic sewage.

Exposure Period 28 days. **Auxiliary Solvent** None.

Remarks - Method The notified chemical was incubated for 28 days at a test substance

concentration of 14.4 mg/L, equivalent to 10 mg C/L.

RESULTS

Test	substance	Sodiu	m Benzoate
Day	% degradation	Day	% degradation
14	94	14	86
28	95	28	95

Remarks - Results

The biodegradation of the reference substance, sodium benzoate, was 95% degraded after 28 days, indicating the test conditions were valid. After 28 days at 21°C, the test substance underwent 95% biodegradation within the 10-day window validation criterion which indicates the notified chemical is readily biodegradable in aerobic environments. The test substance was also found to be non-inhibitory to micro-organisms.

CONCLUSION The notified chemical is readily biodegradable.

TEST FACILITY Safepharm (19981)

8.1.2. **Bioaccumulation**

Data on the bioaccumulation potential of the notified chemical were not provided for this notification. The chemical structure, molecular weight (~400), water solubility, and Pow suggest a potential for the notified chemical to cross biological membranes and bioaccumulate (Connell 1990). However, the notified chemical's ready biodegradability suggest

the potential for bioaccumulation will be low.

8.2. Ecotoxicological investigations

8.2.1. Acute toxicity to fish

TEST SUBSTANCE Notified chemical

OECD TG 203 Fish, Acute Toxicity Test – 96 h Semi-Static Test. **METHOD**

Species Rainbow trout (*Oncorhynchus mykiss*)

Exposure Period 96 h **Auxiliary Solvent** Ethanol

Water Hardness 100 mg CaCO₃/L

Water temperature, pH and dissolved oxygen were monitored and found Analytical Monitoring

to be within acceptable limits. Test substance concentrations were determined using HPLC. The test substance concentration of 0.8 mg/L was the highest attainable due to the limited solubility of the notified chemical in the water and auxiliary solvent, and having due regard to the amount of auxiliary solvent permitted in the test under the OECD

Guidelines.

RESULTS

Concentration mg/L		Number of Fish		Mortality			
Nominal	Actual	•	6 h	24 h	48 h	72 h	96 h
Control	-	10	0	0	0	0	0
Solvent Control	-	10	0	0	0	0	0
0.8	0.73	20	0	0	0	0	0

 $\begin{array}{ll} LC50 & > 0.73 \text{ mg/L at } 96 \text{ hours} \\ NOEC \text{ (or LOEC)} & 0.73 \text{ mg/L at } 96 \text{ hours} \\ \end{array}$

Remarks – Results The results of the definitive study showed that no mortalities were observed in the test vessels with 0.8 mg/L of test substance. There were

observed in the test vessels with 0.8 mg/L of test substance. There were no sub-lethal effects experienced during the test. The 96-hour EC50 for the notified chemical to *Oncorhynchus mykiss* is greater than 0.73 mg/L based on mean measured concentrations. Filtration of the test solution

resulted in significant loss of the test material.

CONCLUSION The ecotoxicity data indicates the test substance is non-toxic to fish up to

the limit of its solubility.

TEST FACILITY Safepharm (1998m).

8.2.2. Acute toxicity to aquatic invertebrates

TEST SUBSTANCE Notified chemical

METHOD OECD TG 202 Daphnia sp. Acute Immobilisation Test – 48 h.

SpeciesDaphnia magnaExposure Period48 hours.Auxiliary SolventEthanol.

Water Hardness 250 mg CaCO₃/L.

Analytical Monitoring

Water temperature, pH and dissolved oxygen were monitored and found to be within acceptable limits. Test substance concentrations were determined using HPLC. The test substance concentration of 0.8 mg/L

determined using HPLC. The test substance concentration of 0.8 mg/L was the highest attainable due to the limited solubility of the notified chemical in the water and auxiliary solvent, and having due regard to the amount of auxiliary solvent permitted in the test under the OECD

Guidelines.

Remarks - Method

RESULTS

Concentrati	on mg/L	Number of D. magna	Number Immobilised	
Nominal	Actual		24 h	48 h
Control	-	20	0	0
Solvent control	-	20	0	0
0.8	0.65	40	0	0

LC50 >0.65 mg/L at 24 hours NOEC (or LOEC) 0.65 mg/L at 48 hours

Remarks - Results The immobilisation tests with *Daphnia* were performed in quadruplicate

using 10 daphnids per flask with observations performed at 24 and 48 hours. The tests were conducted using a nominal test substance concentration of 0.8 mg/L. After 48 h, no immobilised daphnids were observed in the any test vessels. The 48-hour EC50 for the notified chemical to *Daphnia magna* is greater than 0.65 mg/L based on measured concentrations. Filtration of the test solution resulted in significant loss of

the test material.

CONCLUSION The ecotoxicity data indicates the test substance is non-toxic to daphnia

up to the limit of its solubility.

TEST FACILITY Safepharm (1998n)

8.2.3. Algal growth inhibition test

TEST SUBSTANCE Notified chemical

METHOD OECD TG 201 Alga, Growth Inhibition Test.

Species Scenedesmus subspicatus

Exposure Period 72 hours

Concentration:

Nominal 0.8 mg/L
Actual 0.4 mg/L
Auxiliary Solvent Ethanol.

Analytical Monitoring Test substance concentrations were determined using HPLC. The test

substance concentration of 0.8 mg/L was the highest attainable due to the limited solubility of the notified chemical in the water and auxiliary solvent, and having due regard to the amount of auxiliary solvent

permitted in the test under the OECD Guidelines.

Remarks - Method

RESULTS

Biomass	Growth	NOEC
E_bC50	E_rC50	mg/L at 72 h
mg/L at 72 h	mg/L at 72 h	
> 0.4	>0.4	≥0.4

Remarks - Results

Algae were exposed to the test substance at a nominal concentration of 0.8 mg/L for 72 h at 24°C under constant illumination and shaking. Analysis of the test substance concentrations after 72 h showed measured concentrations to range from 0.4 mg/L. No abnormalities were detected in any of the replicate test samples. Neither the biomass nor growth rate of *Scenedesmus subspicatus* were adversely affected by the test substance. Filtration of the test solution resulted in significant loss of the test material.

CONCLUSION

The ecotoxicity data indicates the test substance is non-toxic to algae up

to the limit of its solubility.

TEST FACILITY Safepharm (1998o)

9. RISK ASSESSMENT

9.1. Environment

9.1.1. Environment – exposure assessment

Exposure

The notified chemical will be used as a viscosity adjuster in general household products and cosmetics and this will result in most of the import volume being released to the environment. Wastes from formulation processes will be incinerated, disposed of to landfill or released into the sewer. It is likely that import containers would be rinsed and the rinseate either added into the production of the next batch or released into the sewer. The cleaned import containers will either be recycled or disposed of in landfill. Empty product containers and any residual product containing the notified chemical will be disposed of to landfill.

Fate

The notified chemical is not soluble in water and as such is unlikely to be mobile in either aquatic or terrestrial compartments. When released to sewer and in landfill, as a consequence of its low water solubility, the notified chemical is expected to associate to soil and sediment and degrade through the abiotic and biotic processes. Incineration of the notifier chemical will produce water vapour and oxides of carbon and nitrogen and sodium salts.

For that proportion of the chemical which reaches sewage treatment plants (ie is not volatilised or otherwise destroyed during passage to the plant), the proportions of the chemical which partition into the different environmental compartments may be estimated using the Simpletreat Model (EEC Technical Guidance Document, 1996). These estimates, based on the chemical having a calculated Henry's constant of $1.82 \times 10^{-2} \, \text{Pa/m}^3/\text{mole}$ from measured vapour pressure and water solubility, a log Pow of greater than 6.2 and being biodegradable, indicate that the chemical would be expected to partition into the air, water and sewer sludge compartments and degrade as follows:

Air	Water	Sludge	Degradation
0%	7%	72%	21%

Based on annual releases of 30000 kg per annum to sewer and no removal during sewage treatment processes, the daily release on a nationwide basis to receiving waters is estimated to be 82.2 kg/day. Assuming a national population of 19.5 million and that each person contributes an average 200 L/day to overall sewage flows, the predicted concentration in sewage effluent on a nationwide basis to ocean and inland rivers are estimated to be 0.15 and $1.48~\mu g/L$.

Amount entering sewer annually	30000 kg
Population of Australia	19.5 million
Amount of water used per person per day	200 L
Number of days in a year	365
Estimated PECocean	$2.11 \mu g/L (2.11 ppb)$
Estimated PEC _{river}	21.1 μg/L (21.1 ppb)

However, assuming that 93% of the notified chemical is removed during treatment in the STP (see above), the revised PECs for release to ocean, inland river and soil (after one year) are:

Revised PEC _{ocean}	$0.15 \mu g/L (0.15 ppb)$
Revised PEC _{river}	$1.48 \mu g/L (1.48 ppb)$
Revised PEC _{soil}	0.01 mg/kg

Due to its ready biodegradability, the notified chemical is not expected to bioaccumulate.

9.1.2. Environment – effects assessment

The ecotoxicity data and biodegradation study submitted suggest that the notified chemical is non-toxic to fish, Daphnia, algae and microorganisms and is readily biodegradable. The lowest reported EC50 is for algae, where the 72 hour EC50 is greater than 0.4 mg/L and the NOEC is greater than or equal to 0.4 mg/L.

A predicted no effects concentration (PNEC) can be determined when at least one acute EC50 for each of the three trophic levels is available (ie. fish, *Daphnia*, algae). The PNEC is calculated

by taking the EC50 value of the most sensitive species, and dividing this value by an assessment safety factor of either 100 (OECD) or 1000 (EU). Using a worst case scenario safety factor of 100, the PNEC is greater than $4.0 \,\mu g/L$.

9.1.3. Environment – risk characterisation

The majority of the new chemical will be used in general household products and cosmetics. As such, most will eventually be released into domestic sewage systems as a consequence of product use. The compound is readily biodegradable (95% over 28 days), and has a high partition coefficient and a low water solubility, all indicating that the material would not be mobile in either aquatic or terrestrial compartments. As a consequence, the notified chemical is expected to associate with soil and sediment and slowly degrade to water and oxides of carbon and nitrogen and salts of sodium through the processes described above.

Using the revised figures following consideration of the sewerage processes, the PEC/PNEC ratios for the aquatic environment after release to ocean and inland river, assuming nationwide use, are less than 0.04 and less than 0.37, respectively. These values are significantly less than 1, indicating no immediate concern to the aquatic compartment.

Due to its ready biodegradability, the notified chemical is not expected to bioaccumulate.

9.2. Human health

9.2.1. Occupational health and safety – exposure assessment

The most likely point at which exposure to the notified chemical may occur is during weighing out and addition to the mixing vessel. Typically, local exhaust ventilation employed at weighing stations and over the mixing vessel should limit the atmospheric concentration to low levels. Once the notified chemical is in the mixing vessel, subsequent exposure should be low. This includes exposure during cleaning, maintenance, QC testing and packing operations.

Exposure during transport and storage is unlikely except in the event of accidental rupture of the containers.

9.2.2. Public health – exposure assessment

The public mainly will be exposed to the notified chemical in moisturisers and sunscreens at a concentration of < 5% applied on a daily basis and left on the skin. Exposure to the notified chemical in hair relaxers, car wax and leather conditioners is likely to occur 3 to 4 times per year. Exposure should be dermal with little eye exposure except through transfer from the hands.

9.2.3. Human health - effects assessment

The notified chemical was shown to be of low acute toxicity via the oral and dermal routes in rats, was a slight skin irritant and a severe eye irritant in rabbits, was not a skin sensitiser in guinea pigs and was neither mutagenic in bacteria nor clastogenic in human lymphocytes in vitro. In a 28-day oral repeat dose study the NOEL was 15 mg/kg/day bw but severe effects were not seen up to a dose of 300 mg/kg/day bw.

The notified chemical is classified as a hazardous substance according to the NOHSC *Approved Criteria for Classifying Hazardous Substances* (NOHSC, 1999) and is assigned the risk phrase R41: Risk of Serious Damage to Eyes.

9.2.4. Occupational health and safety – risk characterisation

From the toxicological data the risk of acute or chronic toxic effects, skin irritation, skin sensitisation or mutagenic effects is likely to be low. The notified chemical is imported as a fine powder which potentially can enter and remain suspended in the atmosphere with the possibility of causing eye irritation. Workplaces involved in formulation of products containing the notified chemical are expected to have local exhaust ventilation at weighing stations and over the mixing vessel. This should ameliorate the risk of eye irritation from atmospheric sources. There is also a risk of eye irritation via transfer of the chemical from gloves to eyes.

There is a low risk to workers of eye irritation resulting from a transport or storage accident and

a similar low risk from exposure to final products containing < 5% notified chemical.

9.2.5. Public health – risk characterisation

As the public is exposed to the notified chemical at a concentration of < 5%, the health risk is considered to be low.

10. CONCLUSIONS – ASSESSMENT LEVEL OF CONCERN FOR THE ENVIRONMENT AND 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* (NOHSC, 1999). The classification and labelling details are:

R41: Risk of serious eye damage

According to the OECD (2003) Globally Harmonised System for the Classification and Labelling of Chemicals, the notified chemical is categorised as:

	Hazard category	Hazard statement	
Serious eye damage/	1	Causes serious eye damage	
eye irritation	Irreversible effects		

10.2. Environmental risk assessment

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 Negligible Concern to public health when used as described.

11. MATERIAL SAFETY DATA SHEET

11.1. Material Safety Data Sheet

The MSDS of 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 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

- The NOHSC Chemicals Standards Sub-committee should consider the following health hazard classification for the notified chemical:
 - R41: Risk of serious eye damage
- Use the following risk phrases for products/mixtures containing the notified chemical:
 - ≥ 10%: R41 Risk of serious eye damage
 - 5% ≤ conc ≤ 10%: R36 Irritating to eyes

CONTROL MEASURES

Occupational Health and Safety

- Employers should implement the following engineering controls to minimise occupational exposure to the notified chemical as introduced:
 - Local exhaust ventilation should be used in weighing and mixing areas where aerosol generation is possible
- Employers should ensure that the following personal protective equipment is used by workers to minimise occupational exposure to the notified chemical as introduced:
 - Eye protection

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.

Environment

Disposal

• Wastes containing the notified chemical should be disposed of to landfill.

Emergency procedures

• Spills/release of the notified chemical should be contained as described in the MSDS (ie. collect spilled material with an inert absorbent) and the resulting waste disposed of to an authorised landfill.

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

European Commission (1996). Technical Guidance Document in Support of Commission Directive 93/67/EEC on Risk Assessment for New Notified Substances and Commission Regulation (EC) No 1488/94 on Risk Assessment for Existing Substances – Part III.

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

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

NOHSC (1999) Approved Criteria for Classifying Hazardous Substances [NOHSC:1008(1999)]. Australian Government Publishing Service: Canberra.

OECD (2003) Globally Harmonized System of Classification and Labelling of Chemicals (GHS), United nations, New York & Geneva.

Safepharm (1998a) Stepan Mild®RM1: Determination of General Physico-chemical Properties. Project No.: 625/025. Safepharm Laboratories Ltd, Derby, UK, (unpublished report submitted by notifier).

Safepharm (1998b) Stepan Mild®RM1: Determination of Vapour Pressure. Project No.: 625/027. Safepharm Laboratories Ltd, Derby, UK, (unpublished report submitted by notifier).

Safepharm (1998c) Stepan Mild®RM1: Determination of Hazardous Physico-chemical Properties. Project No.: 625/026. Safepharm Laboratories Ltd, Derby, UK, (unpublished report submitted by notifier).

Safepharm (1998d) Stepan Mild®RM1: Acute Oral Toxicity Study in the Rat – Fixed Dose Method. Project No.: 625/028. Safepharm Laboratories Ltd, Derby, UK, (unpublished report submitted by notifier).

Safepharm (1998e) Stepan Mild®RM1: Acute Dermal Toxicity (Limit Test) in the Rat. Project No.: 625/029. Safepharm Laboratories Ltd, Derby, UK, (unpublished report submitted by notifier).

Safepharm (1998f) Stepan Mild®RM1: Acute Dermal Irritation in the Rabbit. Project No.: 625/030. Safepharm Laboratories Ltd, Derby, UK, (unpublished report submitted by notifier).

Safepharm (1998g) Stepan Mild®RM1: Acute Eye Irritation in the Rabbit. Project No.: 625/031. Safepharm Laboratories Ltd, Derby, UK, (unpublished report submitted by notifier).

Safepharm (1998h) Stepan Mild®RM1: Magnusson & Kligman Maximisation Study in the Guinea Pig. Project No.: 625/032. Safepharm Laboratories Ltd, Derby, UK, (unpublished report submitted by notifier).

Safepharm (1998i) Stepan Mild®RM1: Twenty-Eight Day Repeated Dose Oral (Gavage) Toxicity Study in the Rat. Project No.: 625/033. Safepharm Laboratories Ltd, Derby, UK, (unpublished report submitted by notifier).

Safepharm (1998j) Stepan Mild®RM1: Reverse Mutation Assay "Ames Test" using *Salmonella typhimurium* and *Escherichia coli*. Project No.: 625/034. Safepharm Laboratories Ltd, Derby, UK, (unpublished report submitted by notifier).

Safepharm (1998k) Stepan Mild®RM1: Chromosome Aberration Test in Human Lymphocytes *in vitro*. Project No.: 625/035. Safepharm Laboratories Ltd, Derby, UK, (unpublished report submitted by notifier).

Safepharm (1998l) Stepan-Mild®RM1, Assessment of Ready Biodegradability; CO₂ Evolution Test. Project No. 625/039. Safepharm Laboratories Ltd, Derby, UK, (unpublished report submitted by notifier).

Safepharm (1998m) Stepan-Mild®RM1, Acute Toxicity to Rainbow Trout (*Oncorhynchus mykiss*). Project No. 625/039. Safepharm Laboratories Ltd, Derby, UK, (unpublished report submitted by notifier).

Safepharm (1998n) Stepan-Mild®RM1, Acute Toxicity to *Daphnia magna*. Project No. 625/037. Safepharm Laboratories Ltd, Derby, UK, (unpublished report submitted by notifier).

Safepharm (1998o) Stepan-Mild@RM1, Algal Inhibition Test. Project No. 625/038. Safepharm Laboratories Ltd, Derby, UK, (unpublished report submitted by notifier).