File No: STD/1091

30 June 2006

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

FULL PUBLIC REPORT

Levafix Navy CA

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
Australian Safety and Compensation Council
25 Constitution Avenue
CANBERRA ACT 2600
AUSTRALIA

To arrange an appointment contact the Librarian on TEL + 61 2 6279 1162 or email ascc.library@dewr.gov.au

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 NICNAS

TABLE OF CONTENTS

EIII I	PUBLIC REPORT	1
rull f	APPLICANT AND NOTIFICATION DETAILS	
1.		
2.	IDENTITY OF CHEMICAL	
3.	COMPOSITION	
4.	INTRODUCTION AND USE INFORMATION	
5.	PROCESS AND RELEASE INFORMATION	
	.1. Distribution, transport and storage	
	.2. Operation description	
	.3. Occupational exposure	
Expo	osure Details	6
5.	.4. Release	7
5.	.5. Disposal	7
5.	.6. Public exposure	7
6.	PHYSICAL AND CHEMICAL PROPERTIES	
7.	TOXICOLOGICAL INVESTIGATIONS	
7.	.1. Acute toxicity – oral	
	.2. Acute toxicity – dermal	
	3. Irritation – skin	
	.4. Irritation – eye	
	.5. Skin sensitisation	
	.6. Repeat dose toxicity	
	.7. Genotoxicity – bacteria	
	.8. Genotoxicity – in vitro	
	.9. Genotoxicity – in vivo	
8.	ENVIRONMENT	
8.	.1. Environmental fate	
_	8.1.1. Ready biodegradability	
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	
	8.2.3a. Modified Algal growth inhibition test	
	8.2.4. Inhibition of microbial activity	22
9.	RISK ASSESSMENT	24
9.	.1. Environment	24
	9.1.1. Environment – exposure assessment	24
	9.1.2. Environment – effects assessment	
	9.1.3. Environment – risk characterisation.	25
9.	.2. Human health	
	9.2.1. Occupational health and safety – exposure assessment	
Tran	sport, Warehouse and Storage	25
	cessing	
1700	9.2.2. Public health – exposure assessment	
	9.2.3. Human health – effects assessment	
	9.2.4. Occupational health and safety – risk characterisation	
۵	2.5. Public health – risk characterisation	
10.	CONCLUSIONS – ASSESSMENT LEVEL OF CONCERN FOR THE ENVIRO	
	MANS	
	0.1. Hazard classification	
	0.2. Environmental risk assessment	
	0.3. Human health risk assessment	
1(0.3.1. Occupational health and safety	
	10.3.2. Public health	
11.		
	1.1. Material Safety Data Sheet	
11	1.2. Label	
12.	RECOMMENDATIONS	
12	2.1. Secondary notification	30

13.	BIBLIOGRAPHY	30)
-			

FULL PUBLIC REPORT

Levafix Navy CA

1. APPLICANT AND NOTIFICATION DETAILS

APPLICANT(S)

Dyechem Industries Pty Ltd (ABN: 76 055 025 879)

60-62 Kylta Road,

West Heidelberg Victoria 3081

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 names(s)

Other name(s)

CAS number

Molecular formulae

Structural formula

Molecular weight

Spectra data

Purity

Identity of toxic or hazardous impurities

% Weight of toxic or hazardous impurities

Non-hazardous impurities

Import volume

VARIATION OF DATA REQUIREMENTS (SECTION 24 OF THE ACT)

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

Absorption/desorption

Dissociation constant

Flash point

Flammability limits

Explosive properties

Reactivity

Acute inhalation toxicity

Induction of germ cell damage

Bioaccumulation

PREVIOUS NOTIFICATION IN AUSTRALIA BY APPLICANT(S)

No

NOTIFICATION IN OTHER COUNTRIES

European Union (1998)

Canada (1998)

China (1998)

United States (1998)

2. IDENTITY OF CHEMICAL

MARKETING NAME(S)

Levafix Navy CA

METHODS OF DETECTION AND DETERMINATION

METHOD UV-VIS, ¹H NMR, ¹³C NMR, IR spectroscopy. High Performance Liquid Chromotography Remarks Reference UV-VIS, NMR and IR spectrum, and chromatograms of the reaction mixture

were provided

TEST FACILITY Aventis Research and Technologies GmbH and Co KG (1998d) and Aventis Research and

Technologies GmbH and Co KG (1998e)

3. COMPOSITION

DEGREE OF PURITY

Medium

4. INTRODUCTION AND USE INFORMATION

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

The notified chemical will be imported at up to 60% concentration as de-dusted granules and only formulation will be undertaken in Australia.

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

Year	1	2	3	4	5
Tonnes	1-3	1-3	1-3	1-3	1-3

USE

Colouration of cellulose textile mixtures

5. PROCESS AND RELEASE INFORMATION

5.1. Distribution, transport and storage

PORT OF ENTRY

Melbourne

IDENTITY OF MANUFACTURER/RECIPIENTS

Dyechem Industries Pty Ltd

TRANSPORTATION AND PACKAGING

25 kg cartons will be transported from the dock by road to a single plant

5.2. Operation description

Dyechem is the importer and distributor of the product and does not perform the textile dyeing processes. It is anticipated that up to seven dye houses in Australia will purchase the dye containing the notified chemical and carry out textile dyeing processes.

Transport, Warehouse and Storage

Following importation, Dyechem warehouse or stores personnel will receive and store the commercial product prior to consignment. The product will be handled in the warehouse by forklift handling of pallets or manual handling of individual packages. Dyechem will transport 25 kg cartons by road to customer dye houses.

Processing

At customer dye houses, the following procedures are typically undertaken:

Laboratory technicians will perform colour matching prior to the dyeing process. A small sample of powdered dye ranging between 1 g to 200 g will be formulated in warm water containing a final

concentration of no more than 6% of the notified chemical during colour matching.

For local production, workers will weigh and manually add required quantities of the notified chemical in 2 kg aliquots and other ingredients into a mixing tank of between 50 L to 300 L in capacity. This process will occur under adequate local mechanical ventilation to produce a dye solution containing no more than 6% of the notified chemical.

After dissolving the dye with warm water in the mixing tank, approximately 5 kg to 10 kg of the resulting dye solution will be manually transferred to an open feed tank of 50 L to 300 L in capacity. Dye will then be automatically sprayed (<1% notified chemical) onto textiles via an enclosed dyeing machine using a continuous roller system. The dyeing process is typically undertaken at 60°C and uses approximately 5 kg to 10 kg of dye solution per dyeing cycle and involves a rinsing stage allowing for excess dye solution to be washed from the fabric. The used dye solution will then go into the enclosed waste stream. The dyed cloth is fixed at low pH at a rate of 90% and then washed in warm soapy water to remove any free dye.

At the conclusion of the automated dyeing process, finishing chemicals such as softeners may be applied to the textile and the wet dyed cloth is manually transferred to trays for drying at room temperature. The dye solution is considered safe at this point and local exhaust ventilation is not required.

During the cleaning process, contents of the feeding tank are flushed into the main dye vessel. There is no release to the atmosphere because the notified chemical is in solution. The main mixing tank is then drained and refilled with clean water for after wash treatment and this process is fully enclosed.

The finished dyed textile containing < 1% notified chemical will then be stored or delivered to customer facilities and used to produce a variety of consumer textile products.

5.3. Occupational exposure

Number and Category of Workers

Category of Worker	Number	Exposure Duration	Exposure Frequency
Transport and storage	4-6	2 h/day	10 d/year
Weighing and mixing	40-45	0.5 h/day	200 d/year
Laboratory technicians	5	0.5 h/day	100 d/year
Dyeing	160	1 h/day	200 d/year
Curing/rinsing/drying	100	0.5 h/day	200 d/year
Cleaning and waste disposal	40-45	0.5h/day	200 d/year

Exposure Details

Transport and storage:

When the notified chemical is imported, occupational exposure to the neat notified chemical during transport and storage will be limited as the dyestuff containing the notified chemical in a de-dusted powder contained within sealed packages. A limited number of workers in the transport and storage sector will handle the notified chemical for brief periods, with no exposure expected except in the case of an accident. Should a spill occur, it is expected to be contained and placed into properly labelled and sealed containers for disposal in accordance with the MSDS and official regulations, with measures taken to minimise exposure.

Processing:

Laboratory technicians:

Laboratory technicians at customer dye houses may be exposed to the neat notified chemical when performing colour matching prior to the dyeing process. There is potential for a small amount of dermal or ocular exposure to the powder and liquid formulation. However, laboratory technicians will wear appropriate personal protective equipment. The potential for inhalation exposure would be minimised by the de-dusted formula.

Weighing and mixing, Dyeing, Curing/rinsing/drying, Cleaning:

At customer dye houses, dermal and ocular exposure due to splashes and spillages may occur during

weighing (neat notified chemical), and mixing, transferring and equipment cleaning procedures (up to 6% notified chemical) at the dye plant. Any potential inhalation of the notified chemical would be minimised by the de-dusted formula, the use of local exhaust ventilation during the dissolution process and by the enclosed nature of the dying process.

Operators of the dye house typically wear splash proof goggles, chemically resistant gloves, safety shoes, aprons, or other protective clothing, and appropriate respirators when required. While some manual handling of the notified chemical and of textiles treated with the notified chemical occurs, the dyeing process is automated, enclosed and performed by trained staff. There is potential for dermal and ocular exposure to the notified chemical (<1% notified chemical) if textile becomes tangled in the dyeing machine. In this case, the dyeing machine is required to be switched-off and opened to allow mechanical gleaning (via a hose) of loose fibres, realignment of the roller and to untangle the textile. Copies of the MSDS will be readily accessible in all work areas.

After the dyeing, fixation, rinsing, and drying process, exposure to the notified chemical by means of contact with the treated textile is not expected as the notified chemical is covalently bound to the textile.

Emergency Personnel:

Emergency personnel will be involved in clean up operations in the event of accidental spills. There is a potential risk of dermal, ocular and inhalation exposure to the notified chemical during clean up operations of the granules and dust, and dermal and ocular exposure to the dye solutions via accidental splashes.

5.4. Release

RELEASE OF CHEMICAL AT SITE

The chemical is a dye, designed to fix to textiles. The dyeing of textiles is performed in a vessel in a batch wise manner with draining of the vessel after each batch. It is expected that approximately 90% of the notified chemical will be fixed to the textile, whilst 10% will be released to sewer. Australia wide this will mean up to 300 kg of chemical will be released per annum from several dye houses.

The release of the chemical to the environment from empty cartons is expected to be minimal as the cartons are rinsed. The rinseate may then be added to the process or released to sewer.

Minimal release of the chemical is expected form spills during transport and use if all safety measures are adhered to.

RELEASE OF CHEMICAL FROM USE

The dye is expected to remain bound to the textile. Minimal amounts of the chemical may be released during the life of the textile product through washing, where the chemical is expected to be released to sewer.

5.5. Disposal

At the end of the useful life of the textile product will be disposed to landfill. Although some recycling of textiles occurs, this is expected to merely extend the useful life of the textile or yarn.

5.6. Public exposure

The exposure of the consumer to the notified chemical will vary according to the end-use of the textile. Potential exposure would be higher for uses with close bodily contact such as clothes and bed linen and lower for direct exposure from fabric furnishings and more of another character like inhalation of volatile compounds or compounds adsorbed to dust fibres. Exposure occurs if children, for example, place the textile in the mouth and suck or chew on the textile. Exhausted textile products will be disposed of to landfill. However release is expected to be minimal as 90% of the chemical is fixed in the dyed material.

6. PHYSICAL AND CHEMICAL PROPERTIES

Appearance at 20°C and 101.3 kPa

Dark-blue granules

Melting Point/Freezing Point Decomposes over 140°C

METHOD EC Directive 92/69/EEC A.1 Melting Point /Melting Range Explosive Properties.

Remarks No melting point was observed in the range 25 °C–450 °C. No protocol deviations

were reported.

TEST FACILITY Aventis Research & Technologies GmbH & Co KG Analytical Technologies

(1988a)

Boiling Point Not relevant for a solid-state test material

Density $1570 \text{ kg/m}^3 \text{ at } 22.5^{\circ}\text{C}$

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

Remarks Pycnometer method (as relevant for a solid). No protocol deviations were reported TEST FACILITY Aventis Research & Technologies GmbH & Co KG Analytical Technologies

(1988b)

Vapour Pressure < 10⁻⁸ kPa at 25°C

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

Remarks Determined using a vapour pressure balance. Measurements were performed

between 22°C and 120°C. No protocol deviations were reported.

TEST FACILITY Aventis Research & Technologies GmbH & Co KG Analytical Technologies

(1988c)

Water Solubility 437 g/L at 20°C

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

Remarks Flask Method. Analytical technique: HPLC (corrected for the purity). Non-

guideline conditions were reported: pH 6, stirring time 3 hours, amount of test substance less than 5 times higher than the pre-test determined water solubility, in

which solution became too viscous.

TEST FACILITY Aventis Research and Technologies GmbH and Co KG (1998f)

Hydrolysis as a Function of pH

METHOD OECD TG 111 Hydrolysis as a Function of pH.

EC Directive 92/69/EEC C.7 Degradation: Abiotic Degradation: Hydrolysis as a

Function of pH.

рН	$T(\mathcal{C})$	t _½ days
4	25	> 365
7	25	2.46
9	25	< 1

Remarks The flask containing the hydrolysis mixture was placed in a waterbath at specific

temperature and pH. The HPLC analysis of the unhydrolysed test substance was performed. Preliminary tests at 50°C for 5 days showed that the test substance was hydrolytically stable at pH 4 with less than 10% decomposition, but showed greater than 50% decomposition after 2.4 hours at pH 9. The results for the half life at pH 7 at 25°C were obtained by extrapolating from the test result

temperatures (50, 55 and 65°C).

TEST FACILITY Aventis Research and Technologies GmbH and Co KG (1998i)

Partition Coefficient (n-octanol/water) $\log Pow = -6.6$ at 20°C

METHOD EC Directive 92/69/EEC A.8 n-octanol/water partition coefficient.

Remarks Estimate by measuring solubility in n-octanol and comparing with solubility in

water. Duplicate analysis was performed by adding 44.852 mg and 44.689 mg of test substance to 50 mL n-octanol and stirred for 4 h 20 min. 8 mL aliquots were centrifuged and filtered. The n-octanol phases were diluted with acetonitrile (50/50 (v/v)) and investigated by HPLC UV/VIS detector and the solubility determined as

0.1 mg/L.

TEST FACILITY Aventis Research and Technologies GmbH and Co KG (1998j)

Adsorption/Desorption

Log Koc = 1.1

METHOD Used analogue (STD/1089), which is accepted to have similar properties to test

substance. This had a log Koc of 1.1 indicating relative mobility in soils.

Remarks TEST FACILITY

Dissociation Constant

pKa = 2.9 to 6.9

METHOD OECD TG 112 Dissociation Constants in Water.

Remarks The results are based on three independent tests in the acid range. The pKa for the

alkaline range were not determined, as testing indicates decomposition in that pH

range.

TEST FACILITY Aventis Research and Technologies GmbH and Co KG (2000a)

Fat (or n-octanol) Solubility

< 0.003 mg/100 g Standard Fat HB 307 at 37°C

METHOD OECD TG 116 Fat Solubility of Solid and Liquid Substances.

Remarks Analytical Method: Tests were performed by mixing approximately 26 mg with

approximately 45 g of fat and stirring at temperatures of 30°C or 50°C for 3 hours. The test samples were further stirred at 37°C for 3 or 27 hours. A portion of the fat 34 - 41 g was dissolved in 75 mL n-hexane, and then extracted with water 3 x 7 mL. The extractant was made up to volume of 25 mL and filtered and subjected to

spectrophotometric analysis.

TEST FACILITY Aventis Research & Technologies GmbH & Co KG Analytical Technologies

(2000b)

Surface Tension 66.8 mN/m at 20°C

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

Remarks Concentration: 1.0 g/L. Determined using a tensiometer and the ring method. The

notified chemical is not surface active.

TEST FACILITY Aventis Research and Technologies GmbH and Co KG (1998h)

Particle Size $> 115 \mu m \text{ and } < 200 \mu m$

Remarks Report not provided. Personal communication received from the notifier.

TEST FACILITY Dyechem Industries Pty Ltd (2004)

Flash Point Not highly flammable

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

Remarks Temperature range tested: 22 °C-416°C. The test material could not be ignited in

the preliminary test, therefore the main test was not performed.

TEST FACILITY Aventis Research and Technologies GmbH and Co KG (1998g)

Flammability Limits Not determined

Remarks Not expected to be flammable based on vapour pressure

Autoignition Temperature 367°C

METHOD EC Directive 92/69/EEC A.16 Auto-flammability (Solids - Determination of

Relative Self-Ignition Temperature).

Remarks TEST FACILITY Temperature range tested: 25 °C – 481 °C. No protocol deviations were reported.

Explosive Properties

Not explosive

METHOD EC Directive 92/69/EEC A.1 Melting Point /Melting Range Explosive Properties. Remarks

The heat of decomposition was determined to be above 500 J/g, therefore the test

was not performed.

TEST FACILITY Aventis Research & Technologies GmbH & Co KG Analytical Technologies

(1988a)

Not determined **Dust Explosivity**

Fine organic dust dispersed in air in sufficient concentrations and in the presence Remarks

of an ignition source is a potential dust explosion hazard.

Not determined **Oxidizing Properties**

Remarks The structural formula indicates low oxidising properties

Reactivity

Remarks The test material is fibre-reactive otherwise the reactivity of the test material is

expected to be low under ordinary conditions of use and storage.

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	
Rat, acute inhalation	not determined	
Rabbit, skin irritation	slightly irritating	
Rabbit, eye irritation	slightly irritating	
Guinea pig, skin sensitisation – adjuvant test	no evidence of sensitisation	
Rat, repeat dose oral toxicity – 28 days.	NOAEL 250-mg/kg bw/day	
Genotoxicity – bacterial reverse mutation non mutagenic		
Genotoxicity - in vitro Mammalian Chromosome	genotoxic	
Aberration Test		
Genotoxicity – in vivo Micronucleus Test	non genotoxic	
Developmental and reproductive effects	not determined	
Carcinogenicity	not determined	

7.1. Acute toxicity – oral

TEST SUBSTANCE Notified chemical

METHOD OECD TG 401 Acute Oral Toxicity – Limit Test.

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

Species/Strain Rat/ Sprague Dawley

Vehicle Water

Remarks - Method Only one dose was tested 2000 mg/kg bw. The animals were dosed by

gavage as a 20% solution in deionized water, the administration volume being 10 mL/kg bw. The test animals were observed for the following 14 days. Symptoms were recorded twice daily (once on weekends and public holidays) and weight was taken weekly. At the end of the observation period animals were killed by CO₂ asphyxiation, dissected and examined

for macroscopically visible changes.

RESULTS

Group Number and Sex of Animals		Dose mg/kg bw	Mortality			
1	5/sex	2000	0			
LD50 Signs of Toxicity	> 2000 mg/kg bw					
Effects in Organs	No macroscopic cha	No macroscopic changes				
Remarks - Results		d blue collared faeces and otoms were reversible. The	l diarrhoea. Two days after skin of the animals			
Conclusion	The notified chemic	al is of low toxicity via the	e oral route.			
TEST FACILITY	Hoechst (1998a)					

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 Water
Type of dressing Occlusive.

Remarks - Method

The test substance was moistened with water on aluminium foil and was administered together with the foil on a shaved area of the animal (30 cm²) and was kept fixed to the body. After 24 hours the foil was removed and the area washed from the excess substance.

Post-treatment observation period was 14 days. Symptoms were recorded twice daily (once on weekends and public holidays) and weight was taken weekly. At the end of the observation period animals were killed by CO₂ asphyxiation, dissected and examined for macroscopically visible changes

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
1	5/sex	2000	0
LD50	> 2000 mg/kg bw		
Signs of Toxicity - Local	None		
Signs of Toxicity - Systemi	c None		
Effects in Organs	The skin of the ani	mals showed blue discolor	rations up to day 13 of the

study.

Remarks - Results

No macroscopic changes observed after sacrificing the animals at the end

of observation period.

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

TEST FACILITY Hoechst (1998b)

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 Animals3 femaleVehiclewaterObservation Period72 hoursType of DressingSemi-occlusive

Remarks - Method The test substance was mixed to a paste with water (0.5 g in 0.45 ml) and

placed on a shaved dorsal area of 25 cm² under a semi-occlusive dressing for 4 hours. After 4 hours the remaining test substance was washed from

the skin with warm tap water.

Skin at the treated area was examined 0.5-1, 24, 48 and 72 hours after

removal of patches.

RESULTS

Lesion		ean Score nimal No		Maximum Value	Maximum Duration of Any Effect	Maximum Value at End of Observation Period
	1	2	3			
Erythema/Eschar	0.7	0.7	**	3	1 day	0
Oedema	0	0	0	1	1 hour	0

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

Remarks - Results

For 2/3 animals, light blue discoloration was visible from 1 hour to 2 days. For 1/3 animal, dark blue discoloration was visible from 1 hour up

^{**}Could not be scored because of dark blue discolouration.

to the end of study and interfered with assessment of erythema irritations in that animal. Based on the comparable oedema reactions as well as the overall behaviour of this animal during palpation, persistent skin irritation

can be excluded.

CONCLUSION The notified chemical is slightly irritating to the skin.

TEST FACILITY Hoechst(1998c)

7.4. Irritation – eye

TEST SUBSTANCE Notified substance

METHOD OECD TG 405 Acute Eye Irritation/Corrosion.

and

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

Species/Strain Rabbit/New Zealand White

Number of Animals 3 females Observation Period 72 hours

Remarks - Method 100 mg of notified chemical was administered once to the conjunctival

sac of the left eye. 24 hour after treatment and any time discharge was observed or fluorescin sodium was used for examination of lesions (24 and 72 hours), eye was washed with isotonic saline 37°C. Eyes were

examined 1, 24, 48 and 72 hours post -treatment.

RESULTS

Lesion		ean Sco nimal N	-	Maximum Value	Maximum Duration of Any Effect	Maximum Value at End of Observation Period
	1	2	3		V	
Conjunctiva: redness	0.33	0.66	0.33	1	2 days	0
Conjunctiva: chemosis	0	0	0	0	-	0
Conjunctiva: discharge	0	0	0	0	-	0
Corneal opacity	0	0	0	0	-	0
Iridial inflammation	0	0	0	0	-	0

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

Remarks - Results Clear coloured discharge was noted at the 1 h observation. The nictating

membrane was discoloured blue from one hour up to the end of the study.

CONCLUSION The notified chemical is slightly irritating to the eye.

TEST FACILITY Hoechst (1998d)

7.5. Skin sensitisation

TEST SUBSTANCE Notified chemical

METHOD OECD TG 406 Skin Sensitisation - Skin sensitisation

EC Directive 96/54/EC B.6 Skin Sensitisation – Acute toxicity

Sensitisation of the skin.

Species/Strain Guinea pig/Pirbright - White

PRELIMINARY STUDY Maximum Non-irritating Concentration: 3 animals

intradermal: 1% topical: 25 %

The intradermal injection with the 5% notified substance caused well-

defined oedema, however 5% concentration was chosen for induction phase in the main test. The treated skin was not assessable for erythema irritations as application sites with 5% notified substance were discoloured dark blue.

MAIN STUDY

Number of Animals Test Group: 10 Control Group: 5

INDUCTION PHASE Intradermal: 5% w/v in deionised water

Topical: 25% w/v in deionised water

Signs of Irritation Intradermal treatment with 5% notified substance showed well-defined oedema. Similar treatment with notified substance in the presence of 50% adjuvant, as well as 50% adjuvant alone caused severe oedema,

indurations and encrustations.

The skin of the treatment area of all animals treated with the test substance was not assessable for erythema as the sites were discoloured dark blue. Due to the strong irritation reactions of the skin, 10% sodium

dodecylsulfate was not administered at day 7.

The dermal induction treatment of the test material alone showed well defined oedema. Severe oedema to necrosis was caused where 50% adjuvant was used. Due to the dark blue discoloration of the skin treated with the notified substance, the animals could not be assessed for erythema.

CHALLENGE PHASE

1st challenge topical: 25 % notified substance

Remarks - Method No protocol deviations reported. A second challenge was not conducted.

RESULTS

Animal	Challenge Concentration	Number of Animals Showing Skin Reactions afte Ist challenge		
		24 h	48 h	
Test Group	25%	0/10	0/10	
Control Group	25%	0/5	0/5	

Remarks - Results

CONCLUSION Based on the absence of irritation in the treatment group similar to that in

the control group, 24 and 48 hours after removal of the occlusive bandage after the challenge treatment, it may be concluded that there was no evidence of reactions indicative of skin sensitisation to the notified

chemical under the conditions of the test.

TEST FACILITY Hoechst (1998e)

7.6. Repeat dose toxicity

TEST SUBSTANCE Notified substance

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, 7 days/week

Post-exposure observation period: 14 days

Vehicle water

Physical Form

liquid

Remarks - Method

Statement of GLP compliance. No protocol deviations reported.

RESULTS

Group	Number and Sex of Animals	Dose mg/kg bw/day	Mortality
I (control)	5/sex	0	0
II (low dose)	5/sex	62.5	0
III (mid dose)	5/sex	250	0
IV (high dose)	5/sex	1000	0
V (control recovery)	5/sex	-	0
VI (high dose recovery)	5/sex	1000	0

Mortality and Time to Death

No deaths occurred through out the study.

Clinical Observations

No test substance related adverse clinical findings were observed in all dose groups. Neurotoxicological parameters remained unaffected by the administration of the test substance in all treatment groups.

A compound dependent effect on body weight development was not evident in any of the dosed groups. Food and water consumption remained unaffected by the administration of the test substance in all treatment groups.

Laboratory Findings – Clinical Chemistry, Haematology, Urinalysis

Haematological examination showed a slight increase in thrombocyte counts of the high dose group. This was considered to be treatment-related although the deviation from the control was statistically significant only in the males. The increased thrombocyte number was reversible by the end of the observation period in both, males and females.

Urine showed a treatment related reversible brownish-yellow (3 males, 2 females) to blue violet (2 males) discoloration in the high dose group however this was reversible and not considered to be of toxicological relevance.

Effects in Organs

Organ weight showed no treatment related changes in any of the treatment groups. At necropsy, treatment related brown or olive discolouration of the kidneys were observed in 2 intermediate dose females and in 4 high dose group males and 5 high dose females at the end of the treatment period and in 1 male and 4 females of the high dose group at the end of the recovery period. There were no other histopathological findings which could be related to the discoloration of the kidneys.

Histopathologically, the test substance caused acute inflammatory cell infiltration with slight secretory disorder of the stomach mucous membrane (fundus) in high dose group males and females. This change was not associated with destructive processes and was reversible.

There were no other histological changes which could be related to the administration of the test substance.

Remarks - Results

The dose level of 250-mg/kg bw/day led to olive discoloration of the kidneys in 2 females. No test substance-related effect was observed at dose level of 65 mg/kg bw/day. The discolouration of the kidneys at 250-mg/kg bw/day was not accompanied by other microscopic changes, and is considered a treatment related effect without toxicological significance.

CONCLUSION

The No Observed (Adverse) Effect Level (NO(A)EL) was established as 250 mg/kg bw/day in this study, based on stomach/fundic inflammation at 1000 mg/kg bw/day.

TEST FACILITY

Hoechst, Germany (1998)

7.7. Genotoxicity – bacteria

TEST SUBSTANCE Notified substance

METHOD OECD TG 471 Bacterial Reverse Mutation Test.

EC Directive 92/69, L383 A, Annex B14

And US EPA: 798.5265 _ Salmonella typhimurium reverse mutation

assav

Plate incorporation procedure/Pre incubation procedure

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

Metabolic Activation System
Concentration Range in

Rat liver S9 microsomal fraction from Aroclor 1254 treated rats.

4 to 5000 μg/plate

Main Test b) Without metabolic activation: 4 to 5000 μg/plate

Vehicle Double-distilled water (notified chemical)

Double-distilled water and Dimethylsulfoxide (reference compounds)

Remarks - Method Statement of GLP compliance. No protocol deviations reported.

Positive control without activation: sodium-azide for TA100 and

TA1535; 9-aminoacridine for TA 1537; 2-nitrofluorene for TA98 Positive control with activation: 9-aminoacridine for all strains.

RESULTS

Metabolic	Test	Substance Concentrat	ion (µg/plate) Result	ing in:
Activation	Cytotoxicity Test	Cytotoxicity in Main Test	Precipitation	Genotoxic Effect
Absent				
Test 1		> 5000	> 5000	Absent for all strains & all dose levels
Test 2		> 5000	> 5000	As above
Test 3		> 5000	> 5000	Absent for all dose levels only TA 100 tested
Present				
Test 1		> 5000	> 5000	Absent for all strains & all dose levels
Test 2		> 5000	> 5000	As above
Test 3		> 5000	> 5000	Absent for all dose levels only TA 100 tested

Remarks - Results Control plates without mutagen showed that the number of spontaneous

revertant colonies was within the laboratory's control range. All the positive control compounds showed the expected increase in the number of revertant colonies. Thus the sensitivity of the assay and the efficacy of

the exogenous metabolic activation system was demonstrated.

The test substance did not cause a significant increase in the number of revertant colonies at any dose level in all test strains either in the absence

or in the presence of S-9 mix in either mutation test.

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

of the test.

TEST FACILITY Hoechst, Germany (1998)

7.8. Genotoxicity – in vitro

TEST SUBSTANCE Notified substance

METHOD OECD TG 473 In vitro Mammalian Chromosome Aberration Test.

EC Directive 92/69/, L383 A, Annex B. 10 p. 148-150

US EPA: 798.5375 In vitro mammalian cytogenetics (1985)

Cell Type/Cell Line V79 Chinese Hamster Cells

Metabolic Activation System Rat liver S9 microsomal fraction from Aroclor 1254 treated rats

Vehicle Mammalian Cell Culture Media -MEM

Remarks - Method Statement of GLP compliance. No protocol deviations reported

Metabolic Activation	Test Substance Concentration (µg/mL)	Exposure Period +	Harvest Time
Absent			
Test 1	500*, 1581.1* and 5000*	3	20
Test 2	125*, 250*, 500*, 750*	20	20
Test 3	500.0* and 750.0*	20	20
Present			
Test 1	500.0*, 1581.1* and 5000.0*	3	

^{*}Cultures selected for metaphase analysis. + Period treated with test subtance. $^{\Delta}$ Period after the start of treatment.

RESULTS

Metabolic Activation	Test Si	ıbstance Concentration (με	g/mL) Resulting	; in:
	Cytotoxicity in	Cytotoxicity in Main	Precipitati	Genotoxic Effect
	Preliminary Test	Test	on	
Absent				
Test 1 (3h)	> 5000.0	> 5000	Not	Not statistically
	$(78.7\% \text{ RS}^+)$	$(73.1\% \text{ RS}^+)$	Observed	significant increase
	,	(71.8% RMI*)		observed
Test 2 (20 h)	500.0	1000	Not	Observed
, ,	$(73.2\% \text{ RS}^+)$	$(36.5\% \text{ RS}^+)$	Observed	
	, ,	500		
		(56.6% RMI*)		
Test 3(20 h)		750.0	Not	Observed
,		(59.3% RMI*)	Observed	
Present				
Test 1 (3h)	> 5000.0	> 5000	Not	Not observed
	$(84.1\% \text{ RS}^+)$	(81.5% RS ⁺) (100.0% RMI*)	Observed	

^{*}Relative survival; * Relative Mitotic Index; nd-not determined

Remarks - Results

The solvent control data were within the laboratory's normal control range for the spontaneous mutant frequency. The positive control substances used without S9 mix EMS (ethyl methane sulfonate) and with S9 mix CPA (cyclophosphamide) induced significant increase in chromosome mutation frequency within the laboratory's normal range, demonstrating the sensitivity of the assay and the efficacy of the S9-mix. However, no historical control data was provided. The biometry of the results for chromosomal aberrations was performed with one-sided Fisher –Exact test.

In the first and second experiment cytotoxicity of the notified substance

was evaluated through the SR and RMI of cells treated for 3 or 20 hours. The results demonstrated that survival was not reduced in the 3 hours treatment group with or without S9 activating mix. Treatment for 20 hours in the absence of activating mix reduced survival in a dose dependent manner beyond 500 $\mu g/ml$. SR at this dose level was 73.2 % and reached 5.7% for cells treated with 5000 $\mu g/ml$ of notified substance.

In all experiments the mitotic index was reduced (indicating toxicity) after treatment with the highest dose levels in the absence of metabolic system (for 3 hours treatment) and for all doses tested at 20 hours treatment.

There was no significant increase in number of polyploid cells as compared to the solvent control. However, there was a statistically significant enhancement of aberrations including gaps at he 20 h treatment time with 500 and 750 µg/ml without S9 mix. Although not always statistically significant, chromosome aberration excluding gaps showed tendency to increase at and beyond 500 µg/ml of the test substance. There was also increase in aberration in the highest dose group treated for 3 h without S9 mix, however this was not statistically significant.

CONCLUSION

The notified chemical was mutagenic to V79 Chinese Hamster Cells treated in vitro in the absence of metabolic activation, under the conditions of the test.

TEST FACILITY

Hoechst, Germany (1998)

7.9. Genotoxicity – in vivo

TEST SUBSTANCE Notified substance

METHOD OECD TG 474 Mammalian Erythrocyte Micronucleus Test.

OECD guideline for testing of chemicals, Proposal for updating Guideline

474US EPA: 798.5395

EEC Directive 92/69 L383 A, Annex B

Species/Strain Mouse/HsdWin:NMRI

Route of Administration Oral – gavage

Vehicle Deionized water

Remarks - Method Statement of GLP compliance. No protocol deviations reported.

A preliminary study demonstrated that 2000 mg/kg bw was not toxic to 3 males and 3 female mice. Thus for this test the notified substance was administered once at doses 200, 600 and 2000 mg/kg bw.

CPA (cyclophosphamide) or Endoxan was also administered once orally

as positive control substance at dose of 50 mg/kg bw.

Following dosing the animals were examined regularly for mortality and clinical signs of toxicity. The surviving animals were sacrificed by CO₂ asphyxiation, 24 or 48 hours after dosing. Bone marrow cells were anialized by standard protocol. One-sided-Wilcoxon Test was used to evaluate the statistical validity of the study. Biological significance was also considered in the evaluation

	also considered in the c	varuation.
Group	Number and Sex	Dose

	of Animals	mg/kg bw	hours
I (vehicle control)	5/sex	0	24
II (low dose)	5/sex	200	24
III (mid dose)	5/sex	600	24
IV (high dose)	5/sex	2000	24
V (positive control, CP)	5/sex	50	24

Sacrifice Time

I (vehicle control)	5/sex	0	48
II (low dose)	5/sex	2000	48

CP=cyclophosphamide.

RESULTS

only faeces were blue coloured. The dissection of the animals revealed

no macroscopic findings.

Genotoxic Effects

The incidence of micronucleated polychromatic erythrocytes as well as

the ratio of to total erythrocytes in all of the dose groups was within

normal range and similar to that of the negative control group.

Remarks - Results CPA induced a marked and statistically significant increase in the number

of polychromatic erythrocytes with micronuclei.

CONCLUSION The notified chemical was not clastogenic under the conditions of this in

vivo mouse erythrocyte micronucleus assay under the conditions of the

test.

TEST FACILITY Hoechst, Germany (1998)

8. ENVIRONMENT

8.1. Environmental fate

8.1.1. Ready biodegradability

TEST SUBSTANCE Reaktiv-Marineblau FC 63805 (70% Notified Chemical)

METHOD OECD TG 301 E Ready Biodegradability: Modified OECD Screening

Test (SOP 2030-6600202-96 D).

Commission Directive 92/69/EEC, Official Journal of the EC L 383 A,

Part C, Method C.4B: Modified OECD Screening Test

Inoculum Secondary effluent of a domestic sewage treatment plant

Exposure Period 28 days
Auxiliary Solvent None
Analytical Monitoring DOC

mixed population of aquatic micro-organisms for 28 days under aerobic conditions in the dark at 22°C. The biodegradation of the test substance was determined on the basis of the reduction in DOC. The initial concentration of the test substance and the reference substance were

14.0 / 1 110.6 / DOC / 1

14.8 mg/L and 19.6 mg/L DOC, respectively.

RESULTS

Test s	substance	1	Aniline
Day	% Degradation	Day	% Degradation
0	0	0	0
7	0	7	100
14	0	14	97
21	0	21	99
28	0	28	99

Remarks - Results

No degradation was observed for the notified chemical over the 28 days exposure. The reference substance aniline achieved a 97% degradation within 14 days, thus the validity of the test was met. At the concentration used in the test, no toxic effects to bacteria were observed.

CONCLUSION The test substance is considered to be not readily biodegradable.

TEST FACILITY Bayer AG (1998a)

8.1.2 Bioaccumulation

Not Determined. Due to its water solubility and log Kow of -6.6 the chemical is unlikely to bioaccumulate.

8.2. Ecotoxicological investigations

8.2.1. Acute toxicity to fish

TEST SUBSTANCE Reaktiv-Marineblau FC 63805 (70% Notified Chemical)

METHOD OECD TG 203 Fish, Acute Toxicity Test.

EC Directive 92/69/EEC C.1 Acute Toxicity for Fish.

Species Zebra Fish (Danio rerio)

Exposure Period 96 Hours Auxiliary Solvent Nil

Water Hardness 2.1 mmol Ca & Mg \equiv 210 mg CaCO₃/L.

Analytical Monitoring

Remarks - Method Based on the range-finding test, seven fish were used for treatment at a

nominal concentration of 100 mg/L and as a control. Observations for mortality and visible abnormalities were performed at 3, 6, 24, 48 72 and

96 h.

RESULTS

Concentration mg/L		Number of Fish	Mortality				
Nominal	Actual		1 h	24h	48h	72h	96h
Control		7	0	0	0	0	0
100	97	7	0	0	0	0	0
Remarks – Res	sults	All concentrations measured were in the range of \pm 10% of the nomin concentrations. No particulate matter was observed. No mortality w observed throughout the whole exposure period. Water quali measurements (pH, dissolved oxygen and temperature) were with acceptable limits throughout the test.		y was uality			
CONCLUSION		The test substance is considered to be	e practic	cally nor	n-toxic t	o fish.	
TEST FACILITY		Hoechst Marion Roussel (1998)					

8.2.2. Acute toxicity to aquatic invertebrates

TEST SUBSTANCE Reaktiv-Marineblau FC 63805 (70% Notified Chemical)

METHOD EC Directive 92/69/EEC C.2 Acute Toxicity for Daphnia.

Species Daphnia magna

Exposure Period 48 hours

Auxiliary Solvent

Water Hardness $15.0^{\circ} dH \equiv 267 \text{ mg CaCO}_3/L$

Analytical Monitoring TOC

Remarks - Method Duplicate of 10 daphnia each were used for each test concentration and

control. The nominal concentration in the test media samples was at 100 mg/L. The immobility of the daphnia was determined visually after 24

and 48 h of exposure.

RESULTS

Concentra	tion mg/L	Number of D. magna	Number In	nmobilised
Nominal	Actual	v v	24 h	48 h
Control		20	0	0
100	77.0	20	Not Determined*	0

* The intensity of the colouration did not permit a

determination of

immobilisation at 24 hours

Remarks - Results NOEC ≥ 77.0 mg/L The concentration of the test substance was

calculated from TOC values (1 mg/L TOC equals to 2.7 mg/L of the test substance). The test concentrations remained constant over the period of 48 h. Water quality measurements (pH, dissolved oxygen and

temperature) were within acceptable limits throughout the test.

CONCLUSION The test substance is practically non-toxic to daphnia, based on nominal

concentration.

TEST FACILITY Bayer AG (1998b)

8.2.3. Algal growth inhibition test

TEST SUBSTANCE Reaktiv-Marineblau FC 63805 (70% Notified Chemical)

METHOD EC Directive 92/69/EEC C.3 Algal Inhibition Test.

Species Scenedesmus subspicatus CHODAT

Exposure Period ...72 hours

Concentration Range Nominal: 6.2 - 100 mg/L Actual: < 5 - 76 mg/L

Auxiliary Solvent

Water Hardness Not Stated De-ionised water used for dilution

Analytical Monitoring TO

Remarks - Method Test concentrations of 6.2, 12.5, 25, 50 and 100 mg/L and a control were

incubated for a period of 72 h during which the cell density in each was measured at every 24 h. The inhibition of growth and growth rate in

relation to a control was determined after 72 h of incubation.

RESULTS

	Biomass		Growth
EbC50	Nominal LOEC	Nominal NOEC	ErC50 (Growth Rate)
mg/L at 72 h	mg/L at 72 h	mg/L at 72 h	mg/L
29.7	20.3	12.2	39.2 - 75.6

Remarks - Results The concentration of the test substance was calculated from TOC values

(1 mg/L TOC = 2.7 mg/L of the test substance).

CONCLUSION The acute toxicity EbC50 was 29.7 mg/L

TEST FACILITY Bayer AG (1998c)

8.2.3a. Modified Algal growth inhibition test

TEST SUBSTANCE Reaktiv-Marineblau FC 63805 (70% Notified Chemical)

METHOD EC Directive 92/69/EEC C.3 Modified Algal Inhibition Test.

Species Scenedesmus subspicatus CHODAT

Exposure Period ...72 hours

Concentration Range Nominal: 12.5 - 100 mg/L

Actual: < 8 - 76 mg/L

Auxiliary Solvent

Water Hardness Not Stated De-ionised water used for dilution

Analytical Monitoring TOC

Remarks - Method Test concentrations of 12.5, 25, 50 and 100 mg/L with direct contact

(Test I) with algae and through which light is allowed to pass with no contact with algae (Test II) and a control (Test III) were incubated for a period of 72 h during which the cell density in each was measured at every 24 h. The inhibition of growth and growth rate in relation to a

control was determined after 72 h of incubation.

RESULTS

Bion	nass	Gra	owth
Test I	Test II	Test I	Test II
EbC50	EbC50	ErC50 (Growth rate)	Er50 (Growth rate)
mg/L at 72 h	mg/L at 72 h	mg/L at 72 h	mg/L at 72 h
9. 5 - 20.3	9.5 - 20.3	27.0	20.3 - 37.8
EbC10	EbC10	ErC10(Growth rate)	ErC10(Growth rate)
mg/L at 72 h	mg/L at 72 h	mg/L at 72 h	mg/L at 72 h
< 9.5	< 9.5	8.1	9.5 - 20.3

Remarks - Results The concentration of the test substance was calculated from TOC values

(1 mg/L TOC = 2.7 mg/L of the test substance).

CONCLUSION EC10 is approximately 12.5 mg/L. No conclusion on EC50 could be

made as all test concentrations with effects $\geq 50\%$ may be solely due to

light attenuation.

TEST FACILITY Bayer AG (1998c)

8.2.4. Inhibition of microbial activity

TEST SUBSTANCE Reaktiv-Marineblau FC 63805 (70% Notified Chemical)

METHOD OECD TG 209 Activated Sludge, Respiration Inhibition Test.

EC Directive 88/302/EEC C.11 Biodegradation: Activated Sludge

Respiration Inhibition Test

Inoculum Activated Sludge

Exposure Period 3 hours

Concentration Range Nominal: 100, 1000 and 10,000 mg/L

respiratory rate was measured. The rate was compared with those of the nominal test concentrations of 100, 1000 and 10,000 mg/L. 3,5-dichlorophenol was used as the reference substance at test concentrations

of 5, 10 and 20 mg/L. The incubation time of 3 h with permanent aeration

instead of the 30 minutes incubation time was used.

RESULTS

EC50 > 10 000 mg/L

Remarks – Results No inhibitions were observed at the highest test concentration of 10,000

mg/L after 3 h of incubation. The 3 h EC50 could not be calculated but

was determined to be >10,000 mg/L.

The 3 h EC50 for the reference was within the recommended range of 4-

28 mg/L confirming the suitability of the activated sludge.

CONCLUSION The notified chemical is considered not inhibitory to sewage micro-

organisms.

TEST FACILITY Bayer AG (1998d)

9. RISK ASSESSMENT

9.1. Environment

9.1.1. Environment – exposure assessment

After treatment of the fabrics, the notified chemical is assumed to have 90% fixation on the fabric and the remaining 10% will be removed from the fabric during the rinse phases. The low Koc and the high water solubility indicate that the notified chemical is unlikely to be adsorbed to sludge after waste water treatment. As a result the notified chemical is expected to remain in waste liquids after treatment and washing processes. Discharged waste water is released to the local waste treatment plant to undergo biological treatment before release to waterways.

The notified chemical released to the communal sewer via the dyehouse effluent discharge will be its major environmental exposure. Approximately 10% of the notified chemical (up to 300 kg per year) may be released to the environment from dyehouse waste. A worst-case PEC assuming 50% use in a single country dye-house with river outfall has been calculated based on water-use information available.

Amount of Chemical kg	Amount used per day assuming 260 days	Amount released per day assuming 90% fixation	Concentration in Sewer effluent assuming 10 ML
			per day discharge
1500	5.77	0.577	58.7 μg/L

Therefore the worst case PEC is calculated to be $58.7 \mu g/L$. It is assumed that there will be no degradation or removal of the notified chemical within the STP and no further dilution at discharge.

A PEC based on a more likely scenario would be 50% use in a single metropolitan location.

Amount of Chemical kg	Amount used per day	Amount released per day	
	assuming 260 days	assuming 90% fixation	effluent assuming 250
			ML per day discharge
1500	5.77	0.577	2.31 μg/L

In this case the PEC would be 2.31 µg/L and 0.23 µg/L for river and ocean release respectively.

9.1.2. Environment – effects assessment

The results of the aquatic toxicity tests for the notified chemical are listed below. As algae showed the highest toxic effects for the three trophic levels, concentration at 29.7 mg/L for algae (although this may have been solely caused by light attenuation) based on the notified chemical will be used as the toxicological end point.

Organism	Duration	End Point	mg/L
Zebra fish	96 h	LC50	>100
Daphnia	48 h	EC0	>77.0
Algae	72 h	E_bC50	29.7
Sludge micro-organisms	3 h	IC50	>10,000

A predicted no effect concentration (PNEC - aquatic ecosystems) of 297 μ g/L has been derived by dividing the end point of 29.7 mg/L for algae by a worst case scenario uncertainty (safety) factor of 100 (as toxicity data are available for three trophic levels).

9.1.3. Environment – risk characterisation

A worst case scenario (country dyehouse) has a PEC of 58.7 μg/L.

Another scenario for a metropolitan dyehouse has a sewage outfall concentration of 2.31 μ g/L resulting in a PEC for river outfall of 2.31 μ g/L and 0.23 μ g/L for ocean outfall.

The calculated PNEC of 297 μ g/L means that a risk quotient may be calculated as 0.20 for a worst case scenario; and 0.01 and <0.01 for the scenarios of a metropolitan dyehouse with river or ocean sewer releases respectively.

The risk quotient indicates an acceptable risk for the aquatic environment.

The majority of the notified chemical will ultimately be released to landfill or incinerated as part of the textile at the end of its useful life. Incineration of the treated textiles will destroy the notified chemical producing water, oxides of carbon and nitrogen, sulphur and fluorinated compounds. The fabrics where the notified chemical would remain bound in an inert matrix will be disposed of to landfill. As the notified chemical is not readily biodegradable, it will eventually degrade slowly through abiotic and biotic processes under landfill.

Based on the expected use pattern and its toxicity to aquatic organisms, which is at most moderate the overall risk to the environment is considered low.

9.2. Human health

9.2.1. Occupational health and safety – exposure assessment

Due to the largely automated nature of the fabric treatment process and use of appropriate PPE including respiratory protection, as required, minimal occupational exposure to the notified chemical is expected. However, dermal and accidental ocular exposure to the neat notified chemical and diluted chemical (up to 6% notified chemical) could occur from inadvertent spills, drips, and splashes during weighing, colour matching and or addition of the imported product to the fabric treatment machine or via incidental leaks from the machine transfer hoses, fittings, and/or pumps and during quality control operations. Given the molecular weight of the notified chemical, absorption of the solubilized form of the notified chemical through intact skin cannot be excluded.

High dust concentrations may result in irritation of the mucous membranes (eye or respiratory tract). The de-dusted granulated nature of the notified chemical as introduced is expected to limit such exposure to eyes and the respiratory tract. Repeated exposure to high dust concentrations of some reactive dyestuffs may or occasionally cause respiratory hypersensitisation. The notifier states a sensitisation by the notified chemical has not been observed. Employers are responsible for maintaining nuisance dust levels below the NOHSC exposure standard of 10 mg/m³ (NOHSC 1995).

Transport, Warehouse and Storage

Exposure to the neat form of the notified chemical is not expected during transport, warehousing and storage provided the 25 kg cartons containing the commercial product remains intact.

Processing

While minimal occupational exposure is expected, such exposure, albeit of short duration of approximately up to 1 hour per day, will result in frequent exposure to neat notified chemical during the weighing and colour matching and up to 6% notified chemical during transfer operations of the diluted solutions of the notified chemical into the dye machine.

While neat chemical exposure occurs during colour matching, the greater potential for exposure across biological membranes is predicted to be by means of the diluted solution, i.e., solubilized form of up to 6% notified chemical). This would could occur during the colour mixing and transfer of the diluted solution to the dye machine. The estimated dermal exposure during such operation is 0.006 - 0.06 mg/cm²/day, based on EASE model (EASE) and assuming the notified polymer is present at concentration of 6%. Therefore, for a 70 kg worker with surface area for hands at 820 cm² and forearms at 1140 cm² and a 100% dermal absorption factor, systemic exposure is estimated to be 0.17 -1.7 mg/kg bw/day. This estimate assumes that all of the

notified chemical is transferred with the dye solution and it does not take into account the expected low frequency of exposure and use of PPE. Taking these factors into account, the lower limit (0.17 mg/kg bw/day) should be used as the exposure value.

Exposure to the notified chemical during the dyeing, rinsing, curing and washing operations is expected to be limited by the automated processes typically used in dye-houses in Australia. However, dermal and accidental ocular exposure cannot be discounted if workers are required to manually intervene in the processes or are required to manually handle and or transfer wet dyed textile. However, exposure is expected to be limited by the use of PPE such as safety glasses, impervious gloves and protective clothing and the low concentration (<1% notified chemical) in the dye solution. Inhalation exposure is expected to be low given the notified chemical's low vapour pressure and the de-dusted granulated nature of the neat chemical.

Exposure to the notified chemical is expected to be negligible when handling the finished dry fabric as the notified chemical is expected to be bound to the fabric and be at a low level in the finished textile (<1% notified chemical) with negligible residues.

Maintenance, Cleaning and Disposal

Maintenance, cleaning and disposal workers will have limited exposure to the notified chemical by skin contact as they are required to maintain and repair equipment and dispose of spent items, respectively. Any dermal exposure as a result of contaminated equipment will be mediated by the use of personal protective equipment (PPE) such as safety glasses, impervious gloves and protective clothing.

Any exposure in general to the notified chemical would be limited by the use of PPE. All workers handling the notified chemical are expected to wear PPE such as safety glasses, impervious gloves, protective clothing and respiratory protection if necessary and have access to the Material Safety Data Sheet.

9.2.2. Public health – exposure assessment

The notified chemical will not be sold to the public except in the form of finished textiles (<1% notified chemical). There is potential for extensive public exposure to such treated fabrics. While members of the public are expected to make dermal contact with fabrics treated with the notified chemical, such contact is not expected to be by means of a bioavailable form. This is because the notified chemical is covalently bound to the fabric and hence not bioavailable and as such unlikely to penetrate biological membranes. Exposure to the notified chemical is, therefore, assessed as low due to the inert nature of the notified chemical and negligible residues in the final fabric form.

9.2.3. Human health – effects assessment

Toxicological data for the notified chemical for the following health end points were submitted: acute oral and dermal toxicity; primary dermal irritation; eye irritation; skin sensitisation; 28-day subacute oral toxicity (gavage); and genotoxicity

No toxicokinetic studies were submitted. Based on the hydrophilicity of the chemical (log Kow is -6.6) and absence of indicators of absorption in the dermal toxicity study, dermal absorption of the notified chemical is expected to be low. A proportion of the notified chemical is probably excreted unchanged, as indicated by colouration of faeces and urine in the sub-acute study.

An acute oral and dermal toxicity study in the rat and rabbit, respectively, indicated the notified chemical is of low toxicity via the oral and dermal routes. A primary dermal irritation test in the rabbit showed the notified chemical is slightly irritating to skin. An eye irritation study in the rabbit showed some irritation of the conjunctivae with initial clear discharge. The swelling with partial eversion of the lids resolved by the third day after instillation. Discoloration of the nictitating membrane was observed to the study cessation at 3 days.

A skin sensitisation (adjuvant) test in guinea pigs showed no evidence of reactions indicative of sensitisation. Based on a 28-day subacute oral toxicity study in rats, a NOAEL in male and female rats of 250 mg/kg bw/day was indicated based on stomach/fundic inflammation at 1000 mg/kg bw/day. Discolouration of the kidneys observed at 250 mg/kg bw/day was considered as a treatment related effect without toxicological significance.

The notified chemical was not mutagenic in a bacterial reverse mutation test with and without metabolic activation. A chromosomal aberration tests in V79 Chinese Hamster Lung Cells (in vitro) showed the notified chemical was clastogenic to CHL cells treated in vitro in the absence of metabolic activation. The notified chemical was not clastogenic, however, in an in vivo mouse micronucleus assay under the conditions of the test.

However the notified chemical contains a structural alert for mutagenicity and carcinogenicity and the possibility of these effects cannot be ruled out.

Based on the available data, the notified chemical is not classified as a hazardous substance in accordance with the NOHSC Approved Criteria for Classifying Hazardous Substances (NOHSC 2002).

9.2.4. Occupational health and safety – risk characterisation

Based on the toxicity data provided for the notified polymer, it is a slight skin and eye irritant. The notified chemical contains a functional group that is a structural alert for mutagenicity or carcinogenicity. However based on available genotoxicity data it would not be classified for these endpoints. Dermal absorption is likely to be low because of the hydrophilicity of the notified chemical.

Import, storage and handling

Exposure to the notified chemical during transport and storage is not expected unless the packaging is accidentally breached. Therefore, on the basis of good work practices and safety-handling measures and the nature of the de-dusted granulated formulation to limit dust formation, the notified chemical as introduced is unlikely to pose a significant occupational health and safety risk when used in the proposed manner.

Processing

Workers who have the highest potential for dermal exposure to the notified chemical (in the solubilized form) during routine operations are predicted to be those involved in colour matching and mixing. The notified chemical is present at a concentration of up to 6% in the dye solution. A reasonable worst-case dermal exposure for workers involved in dye solution formulation is estimated to be 0.17 mg/kg bw/day. Based on a NOAEL of 250 mg/kg bw/day, derived from a 28-day rat oral study the margin of exposure (MOE) is calculated as 1471. MOE greater than or equal to 100 are considered acceptable to account for intra- and inter-species differences. The MOE is based on conservative assumptions and may overestimate the risk. Therefore, the risk of systemic effects using estimated exposure data is considered acceptable for dye formulation workers.

The MSDS recommends that workers should wear safety glasses and impervious gloves. Consequently, at the concentration used in the dye solution formulation (up to 6%), the risk of irritation to the eyes and skin is expected to be low. Due to the low vapour pressure of the notified chemical, an inhalation exposure to the notified chemical by means of the dye solution is not expected, and hence as the risk of respiratory irritant effects under such circumstances is considered to be low.

It is noted that the notified chemical is a reactive dye, and as such employers may wish to consider health surveillance for any worker who has been identified in the workplace risk assessment as having a significant risk of skin and respiratory sensitisation. Individuals who become sensitised should not continue to handle the notified chemical.

In conclusion, due to the automated nature of the dye formulation process and use of a non-

dusting formulation, the risk to process workers is expected to be low. However, due to the nature of the notified chemical, in the event of manual weighing, mixing and addition, and in the event of spill or machine malfunction where exposure is likely to be significant, workers should wear protective eyewear, chemical resistant industrial clothing (coveralls), impermeable gloves and respiratory protection, as required.

Following drying of the textile product, the risk to workers handling the fabric treated with the notified polymer is expected to be negligible.

9.2.5. Public health - risk characterisation

The notified chemical is not available to the general public and negligible residue of the notified chemical is expected in and from the finished textile.

There will be significant public exposure by dermal exposure to fabric treated with the notified chemical. However, the concentration of the notified chemical used is at low concentrations in treated textile (<1% by weight fabric) and is bound to the fabric, not bioavailable and as such not available for skin contact nor skin penetration. Therefore, the notified chemical is unlikely to pose a significant public health risk when used in the proposed manner.

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.

and

As a comparison only, the classification of notified chemical/polymer using the Globally Harmonised System for the Classification and Labelling of Chemicals (GHS) (United Nations 2003) is presented below. This system is not mandated in Australia and carries no legal status but is presented for information purposes.

	Hazard category	Hazard statement
Chronic hazards to the aquatic environment	3	Harmful to aquatic life with long lasting effects.

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 in the manner proposed.

11. MATERIAL SAFETY DATA SHEET

11.1. Material Safety Data Sheet

NICNAS has recommended some amendments to the MSDS of the notified chemical provided by the notifier, so that it will be in accordance with the NOHSC National Code of Practice for the Preparation of Material Safety Data Sheets (NOHSC 2003). It is published here as a matter of public record. The accuracy of the information on the MSDS remains the responsibility of the applicant.

The changes recommended are:

Addition of the text "NON-HAZARDOUS SUBSTANCE. NON-DANGEROUS GOOD" to Section 2

Further information on the environmental hazard of the notified chemical to be added to the MSDS.

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 1994). The accuracy of the information on the label remains the responsibility of the applicant.

12. RECOMMENDATIONS

REGULATORY CONTROLS Health Surveillance

 As the notified chemical is a reactive dye, employers should carry out health surveillance for any worker who has been identified in the workplace risk assessment as having a significant risk of skin and respiratory sensitisation. Individuals who become sensitised should not continue to handle the notified chemical.

CONTROL MEASURES

Occupational Health and Safety

- Employers should implement the following engineering controls to minimise occupational exposure to the notified chemical during colour matching, and weighing and mixing operations:
 - Local exhaust ventilation to control dust
- Employers should implement the following safe work practices to minimise occupational exposure during handling of the notified chemical as introduced and during dyeing operations]:
 - Do not breathe dust
 - Avoid contact with eyes
 - In the event of contamination, change protective gloves immediately.
 - In case of contact with eye, rinse immediately with plenty of water and seek medical advice.
- Employers should ensure that the following personal protective equipment is used by workers to minimise occupational exposure to the notified chemical as introduced and during manual operations:
 - Eye/face protection, e.g. safety glasses with side protection
 - Respiratory protection with particle filter when there is a chance of dust formation
 - 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.

Environment

Disposal

• The notified chemical should be disposed of by authorised incineration.

Storage and Handling

- The following precautions should be taken by the Notifier and end-users regarding storage and handling of the notified chemical:
 - Avoid formation and deposition of dust
 - Observe the usual precautionary measures required for chemicals with dustexplosive properties and take precautionary measures against static discharge
 - Observe the usual precautionary measures for organic dust and observe the NOHSC exposure standard for nuisance dust of 10mg/m³

Emergency procedures

 Spills/release of the notified chemical should be handled by physical collection using suitable vacuum cleaner or dust binding material followed by disposal. Residues may be diluted without allowing entry to waterways and then collected using inert absorbent material (eg sand, earth, vermiculite, diatomaceous earth) and shovelled into suitable container for disposal.

12.1. Secondary notification

The Director of Chemicals Notification and Assessment must be notified in writing within 28 days by the notifier, other importer or manufacturer:

- (1) Under Section 64(1) of the Act; if
 - the formulation process for and or purity of the notified chemical is changed
 - adverse reporting related to skin or respiratory sensitisation

or

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

The Director will then decide whether secondary notification is required.

13. BIBLIOGRAPHY

Aventis Research and Technologies GmbH and Co KG (1998a), Melting Point/Melting Range Explosive Properties, Analytical Technologies, Industriepark Hochst, G 865 D-65926 Frankfurt am Main.

Aventis Research and Technologies GmbH and Co KG (1998b), Relative Density, Analytical Technologies, Industriepark Hochst, G 865 D-65926 Frankfurt am Main.

Aventis Research and Technologies GmbH and Co KG (1998c), Vapour Pressure, Analytical Technologies, Industriepark Hochst, G 865 D-65926 Frankfurt am Main.

Aventis Research and Technologies GmbH and Co KG (1998d) Analytical Study to Certificate of Analysis No. LV 044

Aventis Research and Technologies GmbH and Co KG (1998e) Spectroscopic Analysis to Certificate Analysis No LV 044

Aventis Research and Technologies GmbH and Co KG (1998f), Water Solubility, Analytical Technologies, Industriepark Hochst, G 865 D-65926 Frankfurt am Main.

Aventis Research and Technologies GmbH and Co KG (1998g), Flammability (Solids), Analytical Technologies, Industriepark Hochst, G 865 D-65926 Frankfurt am Main.

Aventis Research and Technologies GmbH and Co KG (1998h), Surface Tension, Analytical Technologies, Industriepark Hochst, G 865 D-65926 Frankfurt am Main.

Aventis Research and Technologies GmbH and Co KG (1998i), Abiotic Degradation – hydrolysis as a function of pH, Analytical Technologies, Industriepark Hochst, G 865 D-65926 Frankfurt am Main.

Aventis Research and Technologies GmbH and Co KG (1998j), Partition Coefficient n-octanol/water, Analytical Technologies, Industriepark Hochst, G 865 D-65926 Frankfurt am Main.

Aventis Research and Technologies GmbH and Co KG (1998k), Auto-flammability (Solids – Determination of Relative Self-Ignition Temperature), Analytical Technologies, Industriepark Hochst, G 865 D-65926 Frankfurt am Main.

Aventis Research and Technologies GmbH and Co KG (2000a) Dissociation constant in water. Study completed 27/3/00. Aventis Research and Technologies GmbH & Co. KG, Analytical Technologies, Frankfurt am Main (Unpublished report provided by notifier).

Aventis Research and Technologies GmbH and Co KG (2000b), Fat Solubility, Analytical Technologies, Industriepark Hochst, G 865 D-65926 Frankfurt am Main.

Bayer AG (1998a) Biodegradation of Reaktiv Rot FC-73270. Study No. 723 N/98 O, Bayer AG Geb W 15 51368 Leverkusen. Unpublished report.

Bayer AG (1998b) Acute daphnia toxicity of Reaktiv Rot FC-73270. Study No. 723 N/98 D, Bayer AG Geb W 15 51368 Leverkusen. Unpublished report.

Bayer AG (1998c) Algal growth inhibition test: Reaktiv Rot FC-73270. Study No. 723 N/98Al, Bayer AG Geb W 15 51368 Leverkusen. Unpublished report.

Bayer AG (1998d) Toxicity to bacteria of Reaktiv Rot FC-73270. Study No. 723 N/98 B, Bayer AG Geb W 15 51368 Leverkusen. Unpublished report.

Dyechem Industries Pty Ltd (2004) personal communication, Granule particle size.

Estimation and Assessment of Substance Exposure (EASE). The EASE system was developed by the UK Health and Safety Executive in conjunction with the Artificial Intelligence Applications Institute. For a further description see: Marquart et al., Evaluation of Methods of Exposure Assessment for Premarket Notifications, TNO Report V 94.229 TNO Nutrition and Food Research (Zeist), 1994.

Hoechst (1998a) Reaktiv Marineblau FC 63805: Testing for acute oral toxicity in the male and female Sprague Dawley rat. Report number 98.0144, 26/5/98. Study number 97.0917. Hoechst Marion Roussel, Frankfurt am Main, Germany. (Unpublished report provided by notifier).

Hoechst (1998b) Reaktiv Marineblau FC 63805: Testing for acute dermal toxicity in the male and female Sprague Dawley rat. Report number 98.0160, 25/5/98. Study number 97.0919. Hoechst Marion Roussel, Frankfurt am Main, Germany. (Unpublished report provided by notifier).

Hoechst (1998c) Reaktiv Marineblau FC 63805: Testing for primary dermal irritation in the rabbit. Report number 98.0074, 28/5/98. Study number 97.0921. Hoechst Marion Roussel, Frankfurt am Main, Germany. (Unpublished report provided by notifier).

Hoechst (1998d) Reaktiv Marineblau FC 63805: Testing for primary eye irritation in the rabbit. Report number 98.0135, 28/5/98. Study number 97.0922. Hoechst Marion Roussel, Frankfurt am Main, Germany. (Unpublished report provided by notifier).

Hoechst (1998e) Reaktiv Marineblau FC 63805: Testing for sensitising properties in the Pirbright-White guinea pig in the mazimization test. Report number 98.0170, 26/5/98. Study number 97.0923. Hoechst Marion Roussel, Frankfurt am Main, Germany. (Unpublished report provided by notifier).

Hoechst (1998f) Reaktiv Marineblau FC 63805: Testing for subacute oral toxicity (28 applications within 29 days) in the male and female rat. Report number 98.0689, 17/8/98. Study number 97.0924. Hoechst Marion Roussel, Frankfurt am Main, Germany. (Unpublished report provided by notifier).

Hoechst (1998g) Reaktiv Navy Blue FC 63805: Bacterial reverse mutation test. Report number 98.0472, 7/8/98. Hoechst Marion Roussel, Frankfurt am Main, Germany. (Unpublished report provided by notifier).

Hoechst (1998h) Reaktiv Navy Blue FC 63805: In Vitro Mammalian Chromosome Aberration Test in V79 Chinese Hamster Cells. Report number 98.0411, 24/6/98. Hoechst Marion Roussel, Frankfurt am Main, Germany. (Unpublished report provided by notifier).

Hoechst (1998i) Reaktiv Navy Blue FC 63805: Mammalian Erythrocyte Micronucleus Test in male and female NMRI mice after oral application. Report number 98.0373, 25/6/98. Hoechst Marion Roussel, Frankfurt am Main, Germany. (Unpublished report provided by notifier).

NOHSC (1994) 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 (1995) Exposure Standards for Atmospheric Contaminants in the Occupational Environment: Guidance Note and National Exposure Standards Adopted National Exposure Standards for Atmospheric Contaminants in the Occupational Environment, [NOHSC:1003(1995)] National Occupational Health and Safety Commission, Canberra, Australian Government Publishing Service.

NOHSC (2002) Approved Criteria for Classifying Hazardous Substances [NOHSC:1008(2002)]. National Occupational Health and Safety Commission, Canberra, AusInfo.

NOHSC (2003) National Code of Practice for the Preparation of Material Safety Data Sheets, 2nd edn [NOHSC:2011(2003)]. National Occupational Health and Safety Commission, Canberra, Australian Government Publishing Service.

United Nations (2003) Globally Harmonised System of Classification and Labelling of Chemicals (GHS). United Nations Economic Commission for Europe (UN/ECE), New York and Geneva.