File No: STD/1102

15 September 2005

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

FULL PUBLIC REPORT

Tinuvin 152

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

	IC REPORT	
1. APP	LICANT AND NOTIFICATION DETAILS	3
2. IDE	NTITY OF CHEMICAL	3
	MPOSITION	
4. INT	RODUCTION AND USE INFORMATION	3
	CESS AND RELEASE INFORMATION	
5.1.	Distribution, transport and storage	4
5.2.	Operation description	4
5.3.	Occupational exposure	
5.4.	Release	
5.5.	Disposal	5
5.6.	Public exposure	
	SICAL AND CHEMICAL PROPERTIES	
	KICOLOGICAL INVESTIGATIONS	
7.1.	Acute toxicity – oral	
7.2.	Acute toxicity – dermal	
7.3.	Acute toxicity – inhalation	
7.4.	Irritation – skin	
7.5.	Irritation – eye	
7.6.	Skin sensitisation	
7.7.	Repeat dose toxicity	11
7.8.	Genotoxicity – bacteria	12
7.9.	Genotoxicity – in vitro	12
8. ENV	/IRONMENT	13
8.1.	Environmental fate	
8.1.1		
8.1.2		
	Ecotoxicological investigations	
8.2.1		
8.2.2	J 1	
8.2.3		
8.2.4	···	
	K ASSESSMENT	
9.1.	Environment	
9.1.1	1	
9.1.2		
9.1.3		
9.2.	Human health	
9.2.1		
9.2.2	1	
9.2.3		
9.2.4	1	
9.2.5		
	CONCLUSIONS – ASSESSMENT LEVEL OF CONCERN FOR THE ENVIRONM	
)	
10.1.	Hazard classification	
10.2.	Environmental risk assessment	
10.3.	Human health risk assessment	
10.3	1 J	
10.3	=	
	MATERIAL SAFETY DATA SHEET	
11.1.	Material Safety Data Sheet	
11.2.	Label	
	ECOMMENDATIONS	
12.1.	Secondary notification	
13. B	IBLIOGRAPHY	21

FULL PUBLIC REPORT

Tinuvin 152

1. APPLICANT AND NOTIFICATION DETAILS

APPLICANT(S)

Ciba Specialty Chemicals Pty Ltd (ABN 97 005 061 469) 235 Settlement Road Thomastown VIC 3074

NOTIFICATION CATEGORY

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

EXEMPT INFORMATION (SECTION 75 OF THE ACT)

Data items and details claimed exempt from publication:

Chemical Name, Other Names, CAS Number, Molecular and Structural Formulae, Molecular Weight, Spectral Data, Purity, Hazardous and Non-hazardous Impurities, Additives/Adjuvants, Import Volume, and Identity of Manufacturer/Recipients.

VARIATION OF DATA REQUIREMENTS (SECTION 24 OF THE ACT)

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

Part B: Vapour Pressure, Hydrolysis as Function of pH, Adsorption/Desorption, Dissociation Constant, and Flammability Limits.

Part C: Acute Inhalation Toxicity, In Vivo Genotoxicity, and Bioaccumulation.

PREVIOUS NOTIFICATION IN AUSTRALIA BY APPLICANT(S)

None.

NOTIFICATION IN OTHER COUNTRIES

US TSCA (June 1998), Italy (No. 98-00-0152-01), Japan ISHL (September 2002), and China.

2. IDENTITY OF CHEMICAL

MARKETING NAME(S)

Tinuvin 152

3. COMPOSITION

DEGREE OF PURITY

High

HAZARDOUS IMPURITIES/RESIDUAL MONOMERS

None are present at above the relevant cut off level for classification of the notified polymer as a hazardous substance

4. INTRODUCTION AND USE INFORMATION

MODE OF INTRODUCTION OF NOTIFIED CHEMICAL (100%) OVER NEXT 5 YEARS Import, as an essentially pure solid.

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

Year 1 2 3 4 5

Tonnes	20	20	20	20	20

USF

A reactive hindered light stabiliser (HALS) used at levels of 0.5-2% to improve coating durability, mainly in the automotive OEM (Original Equipment Manufacturer) or metal finishing industry.

5. PROCESS AND RELEASE INFORMATION

5.1. Distribution, transport and storage

PORT OF ENTRY Melbourne

IDENTITY OF MANUFACTURER/RECIPIENTS Ciba Specialty Chemicals Pty Ltd

TRANSPORTATION AND PACKAGING

Tinuvin 152 will be shipped into Australia in 20 kg polythene-lined fibreboard boxes, transported by road to the Ciba warehouse at Thomastown VIC for use in manufacturing surface coatings, or storage, and possibly repacking prior distribution to a number of customer coating production plants. Storage will be in a covered bunded area and in accordance with state legislation.

5.2. Operation description

At a customer formulation plant, a storeperson will deliver sealed packages of Tinuvin 152 by forklift to various work areas as required, for example, warehouse, batch making or repacking areas Formulation operators will weigh Tinuvin 152 and manually add all weighed stabilisers, pigments, and additives into a blending vessel (typically 5000 L capacity) with controlled systems for milling and screening. The laboratory technician will perform testing and adjustment to the formulation if necessary. The final UV protective coating containing 0.5-2% (typically 0.8%) notified chemical will be packed directly from the blender into 200 L drums for sending to industrial specialist automotive OEM or refinish coating applicators.

At the coating application plants, laboratory technician will match the colour and equipment operators will apply the final product onto plastic or metal substrates by either electrostatic or spraying process in purpose-designed spray booths. Fugitive spray will be trapped in the water curtain or knock-out labyrinth of the application room while residues in the air purification system will be filtered from the circulating water and sent for incineration or landfill disposal. The coating containing the notified chemical is not intended for use in air or mechanical atomisation. Car surface coatings will then be baked or UV cured to complete the cross-linking polymer matrix.

5.3. Occupational exposure

Number and Category of Workers

Category of Worker	Number	Exposure Duration	Exposure Frequency
Coating formulation plant (4 sites)		_	
Storeperson	1		
Weighing and charging worker	1	0.25 hour	60-120 days/year
Blending and transferring worker	1	1-2 hours	60-120 days/year
Milling and screening worker	1	2-4 hours	60-120 days/year
Packing worker	1	2-4 hours	60-120 days/year
Laboratory technician: sampling and in	1	0.25 hour	60-120 days/year
process/QC release			
Maintenance worker	1	4-8 hours	1-3 days/year
Coating application plant (10 sites)			
Storeperson	1		
Colour matching, tinting and equipment	1	1-2 hours	60-120 days/year
charging worker			

Equipment controlling and monitoring	1	4-6 hours	60-120 days/year
worker	1	1 2 1	(0.120.1/
Equipment cleaning/waste disposal worker	1	1-2 hours	60-120 days/year
Laboratory technician: sampling and in	1	0.25 hour	60-120 days/year
process/QC release			, , , , , , , , , , , , , , , , , , ,
Maintenance worker	1	4-8 hours	1-3 days/year

Exposure Details

During transport and storage, workers are unlikely to be exposed to the notified chemical except when packaging is accidentally breached. Should a spill occur, it is expected to be contained and collected using dust binding materials, and placed into suitable containers for recovery or disposal in accord with the MSDS and official regulations.

Laboratory technicians may be potentially exposed to the notified chemical when sampling and testing formulation or coating samples containing it. However, they will handle only small quantities and will wear appropriate personal protective equipment. The testing of sprayed paint formulations will be carried out in a well-ventilated spray booth with a fume extraction system.

Inhalation, dermal and ocular exposure due to splashes and spillages can occur during weighing, mixing, packaging, spray paint application, and equipment cleaning processes. A particle size distribution study for Tinuvin 152 indicates that although the majority of dust particles are in the range of 45-500 µm, the average particle size by microscopy for up to 18.8% of the particles is in the respirable range (2.3 to 6.2 µm), and therefore inhalation exposure to the pure notified chemical is possible during weighing and addition to the blending vessel. High dust concentrations within the formulation plant may also have a potential for combustion or explosion. Paint spraying at the coating application plant could result in problematic concentrations of the notified chemical. The notifier indicates that adequate ventilation will be in place to prevent workers from breathing mist, dust and particulates. Local exhaust ventilation will be employed at all work areas when required. Operators of the formulation and application plants will wear safety glasses with side-shields/chemical goggles, protective clothing, gloves, and appropriate respirators when required. Copies of the MSDS will be readily accessible in all work areas.

5.4. Release

RELEASE OF CHEMICAL AT SITE

The notified chemical will be used in a small number of (up to 4) coating manufacturing plants. Washings from cleaning of formulation equipment will be kept for the next batch. Hence, it is anticipated that the industrial generation of wastes will be limited to traces remaining from clean-up of spills and trace residues in empty containers. Residual amount in the import containers is expected to be small (<20 g of the notified chemical per fibreboard box). Hence, the total waste chemical in empty containers is expected to be below 10 kg and will be disposed of to landfill.

RELEASE OF CHEMICAL FROM USE

The coatings will be applied using advanced electrostatic spraying techniques with less than 5% waste. It is estimated that up to 1000 kg of the notified chemical will be disposed of as coatings overspray annually which generally will be collected via aqueous scrubber/filters and the resultant solids will be drummed for disposal as hazardous waste, either through incineration or landfill. After application the coating will be either baked in an oven to ensure full cross-linking of the coatings polymer matrix or cured under UV radiation. Once the chemical is within a cured coating it is likely to share the fate of the substrate, which may involve recycling or landfill at the end of its useful lifetime.

5.5. Disposal

Wastes containing the notified chemical will either disposed of to landfill or incinerated.

5.6. Public exposure

The notified chemical is intended for use in industry only. There is likely to be significant dermal exposure to the finished surfaces. However, once cured the chemical is bound within the paint film and not bioavailable.

6. PHYSICAL AND CHEMICAL PROPERTIES

Appearance at 20°C and 101.3 kPa White powder with no odour

Melting Range 83-90°C

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

Remarks Differential scanning calorimetry was used. The melting range describes a glass

transition for the amorphous glass since the notified chemical is non-crystalline

and does not have a true first-order melting point.

TEST FACILITY Ciba (1998b)

Boiling Point >140°C at 101.3 kPa

METHOD EC Directive 92/69/EEC A.2 Boiling Temperature.

Remarks Differential scanning calorimetry was used. The notified chemical was determined

to degrade before boiling as evidenced by an exothermic peak starting >140°C.

TEST FACILITY Ciba (1998c)

Density $1.08 \text{ kg/m}^3 \text{ at } 24^{\circ}\text{C}$

METHOD OECD TG 109 Density of Liquids and Solids.

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

Remarks A gas comparison pycnometer was used.

TEST FACILITY Ciba (1998d)

Vapour Pressure Not determined

Remarks Test was not conducted due to presence of volatile impurities. Vapour pressure is

expected to be low due to the high MW of the notified chemical.

Water Solubility <10⁻⁴ g/L at 20°C

METHOD OECD TG 105 Water Solubility.

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

Remarks Due to the nature of the notified chemical (containing several minor components

possibly up to 50% of the test sample), the shake flask method was used instead of the column elution method as recommended by the TG 105 for substances having a water solubility of $<10^{-2}$ g/L. The samples of the notified chemical were filtered rather than centrifuged prior to HPLC analysis with its limit of quantitation

claimed to be 10⁻⁴ g/L.

TEST FACILITY Ciba (1998e)

Hydrolysis as a Function of pH Not determined

Remarks Test was not conducted due to the low water solubility of the notified chemical.

Partition Coefficient (n-octanol/water) log Pow = 16.01 (calculated)

METHOD EC Directive 92/62/EEC A.8 Partition Coefficient - Fragmentation Calculation.

Remarks An estimate of the partition coefficient was determined using quantitative struct

Remarks An estimate of the partition coefficient was determined using quantitative structure activity relationships (QSARs). The programme used was Clog P version 1.0.0

developed by BioByte Corp. The resulting value, 16.29, was corrected to take into account fragments not recognised by the computer program. The final value

presented is 16.01.

TEST FACILITY Novartis (1998)

Adsorption/Desorption Not determined

Remarks Test was not conducted due to the low water solubility of the notified chemical.

Given the high partition coefficient calculated it is anticipated that the notified

chemical would adsorb strongly to soils and sediments.

Dissociation Constant

Not determined

Remarks Test was not conducted due to presence of impurities together with the low water

solubility of the notified chemical which could not be measured analytically. The notified chemical contains aromatic, secondary and tertiary amine nitrogen atoms which would display typical basicity, though noting that several are sterically

hindered.

Particle Size

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

Range (µm)	Mass (%)
>500	0.4
45 - ≤500	80.8
≤45	4.4

Remarks During sieving, a significant amount of the notified chemical was lost as dust

(14.4%), and approximately 4.4% of the particles were \leq 45 μ m. The fraction lost as dust is expected to be predominantly smaller particles. By microscopic analysis, the average particle size ranged from 2.3 to 6.2 μ m and 82% of the particles were

circular in shape.

TEST FACILITY Springborn Laboratories (1998a)

Flash Point Not applicable

Remarks The notified chemical is a solid at room temperature.

Flammability Limits Not determined

Remarks Not expected to be flammable.

Autoignition Temperature No self ignition to 90°C

Remarks Test report not provided. The notified chemical had melted and decomposed into

black tar during the test, therefore, it was considered not having an autoignition

point below its melting point.

Explosive PropertiesNot a potential explosive

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

Remarks Mechanical friction and thermal sensitivity were negative, but the notified chemical

was shown to have a strong mechanical sensitivity with respect to shock. However, it was considered not to be a potential explosive. It may be a dust explosion hazard.

TEST FACILITY Springborn Laboratories (1998b)

Reactivity Stable under normal environmental conditions

Remarks The notified chemical is not an oxidant. However, it may be incompatible with

reactive chemicals and extremes of temperature. Thermal decomposition or

burning may release noxious fumes such as oxides of carbon and nitrogen.

7. TOXICOLOGICAL INVESTIGATIONS

Endpoint and Result	Assessment Conclusion
Rat, acute oral LD50 >5000 mg/kg bw	low toxicity
Rabbit, acute dermal LD50 >2000 mg/kg bw	low toxicity
Rat, acute inhalation	no data available
Rabbit, skin irritation	non-irritating
Rabbit, eye irritation	irritating
Guinea pig, skin sensitisation – adjuvant test	limited evidence of sensitisation
	(50% notified chemical)
Rat, repeated dose oral toxicity – 28 days	NOAEL = 1000 mg/kg bw/day
Genotoxicity – bacterial reverse mutation	non mutagenic
Genotoxicity – in vitro chromosomal aberration test	non genotoxic
Genotoxicity – in vivo studies	no data available
Pharmacokinetic/Toxicokinetic studies	no data available
Developmental and reproductive effects	no data available
Carcinogenicity	no data available

7.1. Acute toxicity – oral

TEST SUBSTANCE Notified chemical

METHOD OECD TG 401 Acute Oral Toxicity.

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

EPA Acute Oral Toxicity 40 CFR 798.1175.

Species/Strain Rat/Wistar Albino

Vehicle Corn oil

Remarks – Method No significant protocol deviations.

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
I	5 per sex	5000	1/10
LD50	>5000 mg/kg bw		
Signs of Toxicity	on day 1. Phy chromorhinorrhoea staining of the nose normal. Weight los	sical signs noted in and diarrhoea (day 1), en mouth. Body weight char	ed in the animal which died the survivors included naciation (day 8-9), and red nges of male survivors were estructed water sipper, was day 14.
Effects in Organs Remarks - Results	Necropsy results of Necropsy results of	the survivors were normal f the animal which died	•
Conclusion	The notified chemic	al is of low toxicity via the	e oral route.
TEST FACILITY	MB Research (1998	a)	

7.2. Acute toxicity – dermal

TEST SUBSTANCE Notified chemical

METHOD OECD TG 402 Acute Dermal Toxicity.

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

EPA Acute Dermal Toxicity 40 CFR 798.1100.

Species/Strain Rabbit/New Zealand White

Vehicle Saline (moistened)

Type of dressing

Remarks - Method No significant protocol deviations.

Occlusive

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
I	5 per sex	2000	0/10
LD50	>2000 mg/kg bw		
Signs of Toxicity - Local	No dermal reaction	ons were noted to 72 hatment site of a female. Som	except some flaking skin ne animals were reclipped.
Signs of Toxicity - Systemic	area were noted in Weight loss was al	n two females during the	nd wetness of the anogenital 14-day observation period. and in one male during the ormal.
Effects in Organs Necropsy results were normal in 9/10 animals. Exce peritoneal cavity was noted in one female.			
Remarks - Results	None.		
CONCLUSION	The notified chemi	cal is of low toxicity via the	e dermal route.

7.3. Acute toxicity – inhalation

Remarks Test was not conducted.

7.4. Irritation – skin

TEST FACILITY

TEST SUBSTANCE Notified chemical

METHOD OECD TG 404 Acute Dermal Irritation/Corrosion.

MB Research (1998b)

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

EPA Primary Dermal Irritation 40 CFR 798.4470.

Species/Strain Rabbit/New Zealand White

Number of Animals 5 males, 1 female

Vehicle Distilled water (moistened)

Observation Period 72 hours Type of Dressing Semi-occlusive

Remarks - Method Number of males/females were incorrectly selected, however it was

unlikely to affect the study results or integrity.

RESULTS

irritation index = 0 (non irritating). There were no abnormal systemic

signs noted during the observation period.

CONCLUSION The notified chemical is non-irritating to skin.

TEST FACILITY MB Research (1998c)

7.5. 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).

EPA Primary Eye Irritation 40 CFR 798.4500.

Species/Strain Rabbit/New Zealand White

Number of Animals 6 females Observation Period 72 hours

Remarks - Method No significant protocol deviations.

RESULTS

Lesion	Mean Score*	Maximum	Maximum Duration	Maximum Value at End
		Value	of Any Effect	of Observation Period
Conjunctiva: redness	0.4	2	48 h	0
Conjunctiva: chemosis	0.2	1	48 h	0
Conjunctiva: discharge	0.3	2	48 h	0
Corneal opacity	0.1	2	24 h	0
Iridial inflammation	0.06	1	24 h	0

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

Remarks - Results Corneal opacity and iritis were noted in 1/6 eyes, cleared by 48 hours.

Conjunctival irritation was noted in 6/6 eyes, cleared by 72 hours. There were no abnormal systemic signs noted during the observation period.

CONCLUSION The notified chemical is slightly irritating to the eye.

TEST FACILITY MB Research (1998d)

7.6. Skin sensitisation

TEST SUBSTANCE Notified chemical

METHOD EC Directive 96/54/EC B.6 Skin Sensitisation – Maximisation Test.

EPA Skin Sensitisation 40 CFR 792.105.

Species/Strain Guinea pig/Hartley-derived Albino
PRELIMINARY STUDY Maximum Non-irritating Concentration:

intradermal: <0.1% test article in propylene glycol

topical: 100% test article in propylene glycol

MAIN STUDY

Number of Animals Test Group: 20 Control Group: 10

INDUCTION PHASE Induction Concentration:

intradermal (day 1): 3% test article in propylene glycol or in FCA topical (day 7): 50% test article in propylene glycol

(FCA = Freund's Complete Adjuvant)

Signs of Irritation CHALLENGE PHASE

Not reported

1st challenge

topical: 50% test article in propylene glycol

Remarks - Method The temperature and relative humidity of the animal room exceeded the

preferred ranges, however they were considered not to be adverse on the

outcome of the study.

RESULTS

Animal	Challenge Concentration	Number of Animals Showing Skin Reactions af I st challenge	
		24 h	48 h
Test Group	50%	4/20	2/20
Control Group	50%	0/10	0/10

Remarks - Results Dermal reactions (score 1) were noted in 4/20 and 2/20 test animals at

24 h and 48 h respectively. Also at 24 h, slight patchy erythema (scored as \pm) were noted in 13/20 test animals and 9/10 control animals, and at 48 h, staining of test sites with or without desquamation was additionally observed in both test and control animals. A separate positive control study with alpha-hexylcinnamaldehyde confirmed the sensitivity of the test system.

CONCLUSION There was limited evidence of reactions indicative of skin sensitisation to

the notified chemical under the conditions of the test (50% notified

chemical).

TEST FACILITY Springborn Laboratories (1998c)

7.7. 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). Japan MHW Repeated Dose (28 Days) Toxicity in Mammalian Species.

Species/Strain Rat/Sprague-Dawley Crl:CD BR VAF/Plus

Route of Administration Oral – gavage

Exposure Information Total exposure days: 28 days;

Dose regimen: 7 days per week;

Post-exposure observation period: 14 days

Vehicle Corn oil Remarks - Method None

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw/day	
I (control)	5 per sex	0	0/10
II (low dose)	5 per sex	50	0/10
III (mid dose)	5 per sex	250	0/10
IV (high dose)	5 per sex	1000	0/10
V (control recovery)	5 per sex	0	0/10
VI (high dose recovery)	5 per sex	1000	0/10

Mortality and Time to Death

No mortalities were noted during the study.

Clinical Observations

A slight increase in the incidence of increased activity was noted for males and females in the high dose group during the treatment and recovery phases. No other remarkable clinical signs of toxicity were observed in any of the study animals. There were no statistically significant or toxicologically meaningful differences among the treated and untreated groups with respect to the functional observation battery, body weight, and food consumption.

Laboratory Findings – Clinical Chemistry, Haematology, Urinalysis

There were no toxicologically meaningful differences in haematology, coagulation, biochemistry, and urinalysis among the groups during the treatment or recovery phases.

Effects in Organs

No treatment-related ocular abnormalities were noted in any of the study animals and no remarkable gross necropsy observations were noted for males or females at the end of the treatment or recovery phases. No treatment-related macroscopic or microscopic changes were observed in any of the organs or tissues examined. All microscopic changes were considered spontaneous and unrelated to treatment.

Remarks - Results

Changes recorded as statistically significant in globulin (day 29 - end of treatment phase), erythrocytes and mean absolute/relative kidney weights (day 42 - end of recovery phase) for high dose males or females were not considered toxicological meaningful since they were either within the historical range, observed only in one sex, occurred only at the end of the recovery phase, or have no correlative organ pathology or changes in related parameters observed.

CONCLUSION

The No Observed Adverse Effect Level (NOAEL) was established as 1000 mg/kg bw/day, which is the highest dose tested in this study.

TEST FACILITY Springborn Laboratories (1998d)

Genotoxicity - bacteria **7.8.**

TEST SUBSTANCE Notified chemical

METHOD OECD TG 471 Bacterial Reverse Mutation Test.

Plate incorporation procedure

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

E. coli: WP2uvrA.

Metabolic Activation System

S9 fraction from Aroclor 1254 induced rat liver. Concentration Range in a) With metabolic activation: 10, 33.3, 100, 333, 1000, 5000

Main Test μg/plate

b) Without metabolic activation: 10, 33.3, 100, 333, 1000, 5000 μg/plate Vehicle

Remarks - Method Two independent tests were conducted in triplicate.

RESULTS

Metabolic	Test Substance Concentration (µg/plate) Resulting in:				
Activation	Cytotoxicity in Preliminary Test	Cytotoxicity in Main Test	Precipitation	Genotoxic Effect	
Absent					
Test 1	>5000	>5000	>1000	Negative	
Test 2		>5000	>1000	Negative	
Present					
Test 1	>5000	>5000	>1000	Negative	
Test 2		>5000	>1000	Negative	

Remarks - Results In Test 1, a 2.1-fold increase in the number of revertants per plate was

> observed with WP2uvrA in the absence of S9 mix. However, due to the lack of a dose response, this increase was considered not to meet the criteria for a positive evaluation. The vehicle and positive controls

responded appropriately.

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

of the test.

TEST FACILITY Covance (1998a)

Genotoxicity - in vitro

TEST SUBSTANCE Notified chemical

METHOD OECD TG 473 In vitro Mammalian Chromosomal Aberration Test.

Cell Type/Cell Line Chinese Hamster Ovary (CHO-WBL) cells S9 fraction from Aroclor 1254 induced rat liver. Metabolic Activation System

Vehicle Remarks - Method Ethanol

The test guideline is stated as 437 OECD. This has been assumed to be a typographical error. Due to a technical oversight, an in-life critical phase was not audited, and one of the cultures treated with 2.48 μ g/mL was not harvested due to leaking of culture medium. However, these were considered to have no impact on the study.

Metabolic	Test Substance Concentration (μg/mL)	Exposure	Harvest
Activation		Period	Time
Absent			
Test 1	0.854, 1.22, 1.74, 2.48, 3.54, 5.05, 7.21, 10.3, 14.7, 21.0, 30.0, 42.9*, 61.3*, 87.5*, 125*	3 h	20 h
Test 2	14.7, 21.0, 30.0, 42.9*, 61.3*, 87.5*, 125*	17.8 h	20 h
Present			
Test 1	0.854, 1.22, 1.74, 2.48, 3.54, 5.05, 7.21, 10.3, 14.7, 21.0, 30.0, 42.9*, 61.3*, 87.5*, 125*	3 h	20 h
Test 2	30.0, 42.9, 61.3*, 87.5*, 105*, 125*	3 h	20 h

^{*}Cultures selected for metaphase analysis.

RESULTS

Metabolic	Test Substance Concentration (µg/mL) Resulting in:					
Activation	Cytotoxicity in Preliminary Test	Cytotoxicity in Main Test	Precipitation	Genotoxic Effect		
Absent						
Test 1	Not performed	>125	≥61.3	Negative		
Test 2	Not performed	≥125	>61.3	Negative		
Present	-					
Test 1	Not performed	≥87.5	≥61.3	Negative		
Test 2	Not performed	≥125	>61.3	Negative		

Remarks - Results

The following reductions in the mitotic indices were observed as compared with the solvent controls:

- without metabolic activation: 3% in cultures with 125 μ g/mL (Test 1), and 2%, 19%, 19%, and 32% in cultures with 42.9, 61.3, 87.5, and 125 μ g/mL, respectively (Test 2);
- with metabolic activation: 15%, 33%, 33% in cultures with 61.3, 87.5, and 125 μ g/mL, respectively (Test 1), and 8%, 9%, 23%, and 22% in cultures with 61.3, 87.5, 105, and 125 μ g/mL, respectively (Test 2).

With metabolic activation, the increased chromosomal aberration seen in Test 1 (8% vs 0% and 38% for the solvent and positive controls, respectively) at 125 μ g/mL was not repeated in Test 2, and this was considered probably confounded by the precipitate.

CONCLUSION

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

TEST FACILITY

Covance (1998b)

8. ENVIRONMENT

8.1. Environmental fate

8.1.1. Ready biodegradability

TEST SUBSTANCE Notified chemical

METHOD OECD TG 301 B Ready Biodegradability: CO₂ Evolution (Modified

Sturm Test).

Inoculum Activated sludge from wastewater plants treating municipal sewage

Exposure Period 29 days Auxiliary Solvent None

Analytical Monitoring Back titration of unreacted Ba(OH)₂ in CO₂ traps with HCl

Remarks - Method Test was conducted in duplicate using a nominal concentration of approx.

10 mg carbon/L.

RESULTS

Test Sub	ostance	Reference Substance – Sodium Benzoate			
Day	% Degradation	Day	% Degradation		
28	2.48	28	90.5		
Remarks – Results	(sodium benzoate) of The toxicity contro the OECD criteria	confirmed the viability of ls on Day 11 exhibited	o) of the reference compound of the bacteria used in the test. 37.5% degradation, which met ation within the first 14 days, sewage bacteria.		
Conclusion	the test. While the	degradation figures alompound would be ultin	biodegradable under the conditions of ures above appear to be small, it is e ultimately degraded after prolonged		
TEST FACILITY	Springborn Laborat	ories (1998e)			

8.1.2. Bioaccumulation

No bioaccumulation data was submitted, but the low water solubility and expected high Log Pow indicate high potential for bioaccumulation (Connell 1989). However, the relatively high molecular weight and large molecular size would reduce the bioaccumulation potential. In addition, little of the notified chemical is expected to enter the water compartment during either manufacturing activities or use of finished products containing the chemical.

8.2. Ecotoxicological investigations

8.2.1. Acute toxicity to fish

TEST SUBSTANCE Notified chemical

METHOD OECD TG 203 Fish, Acute Toxicity Test – static conditions.

Species Rainbow trout (Oncorhynchus mykiss)

Exposure Period 96 h Auxiliary Solvent None

Water Hardness 48 mg CaCO₃/L

Analytical Monitoring HPLC

Remarks - Method The test was conducted at 14-16°C over a 96 h period under static

conditions. The stock solution (nominally 10 mg/L) was prepared by suspending a known amount of the test substance in the test medium and stirring (about 18 h). This stock solution was allowed to settle for 1 h. The test was conducted on the water accommodated fraction (WAF) which was collected from below the surface, with further dilutions of the WAF also being used. Water quality parameters of pH (7.1-7.6), temperature (14-16°C), O₂ content (8.0-9.4 mg/L) were within normal limits throughout study. The observed decrease in concentration with time is attributed to the settling out of ultra-fine particulate or undissolved material which settles out over time or otherwise becomes unavailable.

RESULTS

Concentration			Number of Fish	Mortality					
Nominal (% WAF)		Actual (μg/L)		•	1 h	24 h	48 h	72 h	96 h
,	Initial	Final	Mean						
0	< 0.89	< 0.77	NA	10	0	0	0	0	0
6.3	8.2	3.1	5.6	10	0	0	0	0	0
13	16	6.3	11	10	0	0	0	0	0
25	31	10	21	10	0	0	0	0	0
50	79	25	52	10	0	0	0	0	0
100	130	44	85	10	0	0	0	0	0

LC50 $>85 \mu g/L$ at 96 hours. NOEC $85 \mu g/L$ at 96 hours.

Remarks – Results No mortalities were observed during the test. After 96 h two fish were

observed with partial loss of equilibrium. One of these fish was in the highest test concentration and the other in the control, suggesting that this

was not a treatment related response.

CONCLUSION The test material is not toxic to fish up to the limit of its water solubility.

TEST FACILITY Springborn Laboratories (1998f)

8.2.2. Acute toxicity to aquatic invertebrates

TEST SUBSTANCE Notified chemical

METHOD OECD TG 202 Daphnia sp. Acute Immobilisation Test – static conditions.

Species Daphnia magna

Exposure Period 48 hours
Auxiliary Solvent None

Water Hardness 180 mg CaCO₃/L

Analytical Monitoring HPLC

Remarks - Method

The test was conducted at 20°C over a 48 h period under static conditions
The stock solution (nominally 10 mg/L) was prepared by suspending a
known amount of the test substance in the test medium and stirring (about
18 h). This stock solution was allowed to settle for 1 h. The test was
conducted on the water accommodated fraction (WAF) which was
collected from below the surface, with further dilutions of the WAF also
being used. Water quality parameters of pH (8.1-8.2) temperature (20°C)

being used. Water quality parameters of pH (8.1-8.2), temperature (20°C), O_2 content (8.3-8.8 mg/L) were within normal limits throughout study. The observed decrease in concentration with time is attributed to the settling out of ultra-fine particulate or undissolved material which settles

out over time or otherwise becomes unavailable.

RESULTS

Concentration				Number of D. magna	Number Immobilised	
Nominal (% WAF)					24 h	48 h
	Initial	Final	Mean			
0	< 0.82	< 0.83	NA	20	0	0
6.3	2.1	1.4	1.8	20	0	0
13	3.9	2.7	3.3	20	0	0
25	7.6	4.5	6.0	20	0	1
50	16	8.7	12	20	0	0
100	20	18	19	20	0	0

LC50 $>19 \mu g/L$ at 48 hours NOEC (or LOEC) $19 \mu g/L$ at 48 hours

Remarks – Results The single observed immobile daphnia in the 6.0 μg/L mean measured

concentration was not considered to represent an adverse response to the

test material and was ascribed to naturally occurring variability.

CONCLUSION The test material is not toxic to daphnia up to the limit of its solubility.

TEST FACILITY Springborn Laboratories (1998g)

8.2.3. Algal growth inhibition test

TEST SUBSTANCE Notified chemical

METHOD OECD TG 201 Alga, Growth Inhibition Test.

Species Pseudokirchneriella subcapitata

Exposure Period 96 hours

Concentration Range

Nominal 6.3, 13, 25, 50, 100
Actual - initial 64, 120, 250, 510, 950 μg/L
- final 16, 39, 60, 140, 320 μg/L
- mean 40, 78, 160, 330, 640μg/L

Auxiliary Solvent None
Water Hardness Not specified
Analytical Monitoring HPLC
Remarks – Method The test was of

The test was conducted at 24°C over a 96 h period under static conditions. The stock solution (nominally 10 mg/L) was prepared by suspending a known amount of the test substance in the test medium and stirring (about 18 h). This stock solution was allowed to settle for 1 h. The test was conducted on the water accommodated fraction (WAF) which was collected from below the surface, with further dilutions of the WAF also being used. Water quality parameters of pH (7.3-9.8), temperature (24°C) were within normal limits throughout study. The observed decrease in concentration with time is attributed to the settling out of ultra-fine particulate or undissolved material which settles out over time or otherwise becomes unavailable.

RESULTS

TEBOLIS					
Bi	omass	Growth			
EbC50	NOEC	ErC50	NOEC		
μg/L at 72 h					
>640	640	>640	640		

Remarks - Results

The results of the study showed little inhibitory effect on the growth of *Pseudokirchneriella subcapitata*. Based on these results, the 72 h NOEC for biomass would be 330 µg/L and for growth rate 640 µg/L. However, the 96 h results had shown the lack of a consistent concentration-response suggesting that the significant response observed for biomass at 330 µg/L may not be treatment related. Hence, the 72 h NOEC value is 640 µg/L. Since <50% inhibitory effect was observed on the test algae up to the highest concentration which could be achieved in the test media, both the 72 h $\rm E_bC50$ and $\rm E_rC50$ are >640 µg/L.

CONCLUSION

The notified chemical is not toxic to algae up to and exceeding the limit of its water solubility in the test media.

TEST FACILITY Spr

Springborn Laboratories (1998h)

8.2.4. Inhibition of microbial activity

TEST SUBSTANCE 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 domestic sewage sludge

Exposure Period 3 hours

Concentration Range

Nominal 10, 32, 102, 328, 1050 mg/L

Remarks - Method Test was conducted using activated sludge obtained from sewage

treatment plant in Wareham, USA. The reference material was 3,5-

dichlorophenol.

RESULTS

 $\begin{array}{cc} EC50 & >1050 \text{ mg/L} \\ NOEC & 1050 \text{ mg/L} \end{array}$

Remarks – Results When compared to the control vessels, 0.00, 14.7, 4.00, 6.13 and 1.33%

inhibition was observed for the concentrations tested (10, 32, 102, 328, 1050 mg/L, respectively). Since these values were close to the controls an EC50 was not determined, but expected to be >1050 mg/L, the highest

nominal test concentration.

The EC50 of the reference substance was 9.6 mg/L, which is within the acceptable range of 5-30 mg/L, confirming the suitability of the activated

sludge.

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

activated sludge up to 1050 mg/L suspension, the highest concentration

tested.

TEST FACILITY Springborn Laboratories (1998i)

9. RISK ASSESSMENT

9.1. Environment

9.1.1. Environment – exposure assessment

Coatings containing the notified polymer will be applied to metal or plastic surfaces by OEMs or metal finishers. No environmental exposure is expected at end use once the coating has dried to form a hard and durable paint matrix. The notified polymer in paints is fully encapsulated in the coatings matrix and as such is not likely to be released to the environment.

Up to 1000 kg of waste may be generated during coating application each year as a result of overspray. The majority of this waste will be sent to landfills for disposal. In landfill, the notified chemical in solid wastes is expected to be immobile, and eventually will degrade through biotic and abiotic processes, and consequently, should not pose a significant exposure hazard to the environment.

A minimal amount of residual chemical (<10 kg per annum) will be disposed of to landfill as residues in the import containers. Spills of notified chemical to land are expected to bind to soil and are not expected to be mobile or affect groundwater due to very low water solubility. Spills of notified polymer to waters are not expected to dissolve, and may settle to sediment due to the low water solubility.

The majority of the notified chemical will incorporated into coatings and is expected to remain bound within cured coatings at low levels on metal or plastic substrates. Once the chemical is within a cured coating it is likely to share the fate of the substrate, which may involve recycling or landfill at the end of its useful lifetime.

According to the general characteristics of bioaccumulative organic chemicals (Connell 1989) the notified chemical has a moderate to high potential to bioaccumulate. However, low exposure expected to the aquatic environment would further reduce any potential for bioaccumulation.

9.1.2. Environment – effects assessment

The notified chemical is non-toxic to fish, daphnia, algae and sewage micoorganisms up to the limit of its water solubility. Hence accurate LC50 and EC50 levels could not be determined and consequently the estimation of a PNEC is not possible.

9.1.3. Environment – risk characterisation

No aquatic exposure is anticipated during reformulation and normal use of the notified chemical. During application of coatings, up to 1000 kg/annum of notified chemical wastes could be generated. It is expected that practically all of this waste will be disposed of in approved landfills as inert solid waste. In landfill, the solid wastes should be contained and not pose a significant risk to the environment.

Very little will be released to water and it is not possible to calculate a reasonable predicted environmental concentration (PEC). However, as the notified chemical is not toxic to aquatic organisms up to the limit of its water solubility, it is estimated the risk quotient (PEC/PNEC) should be very small.

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

9.2. Human health

9.2.1. Occupational health and safety – exposure assessment

During transport and storage, workers are unlikely to be exposed to the notified chemical. In the event of an accident, spills will be removed in accord with the MSDS and government regulations.

Although formulation of the coating products will take place in closed vessels, several groups of workers at the formulation plants may receive transient dermal, inhalation and/or ocular exposure to the notified chemical during routine operations. Exposure may occur from inadvertent leaks and spills during weighing and loading ingredients, packaging from the blending vessel into 200 L transport drums, and cleaning equipment. QC sampling and maintenance of transfer lines/pumps will be conducted under exhaust ventilation so inhalation exposure is unlikely. The plant personnel will wear chemical resistant gloves, goggles, coveralls and respirators (where appropriate) to minimise exposure to the notified chemical and other components of the coating formulations. Employers are responsible for maintaining the level of atmospheric nuisance dust and organic vapours below the relevant NOHSC exposure standards (NOHSC 1995). In addition, the engineering controls, industrial hygiene and good work practices will help further limit worker exposure to the notified chemical.

At the coating application plant, the coating formulations will be unloaded from the drums through enclosed transfer lines to a tank where it is mixed with other paint components prior to application to automotive bodies and parts. Spray painting will take place in enclosed spray booths or cabinets. Subsequent curing of the paint by oven baking will occur under the influence of exhaust ventilation, also in an enclosed space. Although these are fully enclosed and automated processes, the spray equipment controlled by workers will be subject to periodic change-over of coating material into the spray process and to occasional maintenance activity. Workers will not be exposed to problematic concentrations of the notified chemical as a result of spraying processes because it is carried out in an enclosed space nor via accidental drips and spills because of the PPE required to be used. Maintenance and QC personnel may also experience exposure during routine operations. Mixing tank operators, application/curing operators and maintenance personnel will wear chemical resistant gloves, goggles, and coveralls. Organic vapour respirators may also be used. QC personnel will wear laboratory coats, gloves and safety glasses. Considering the PPE worn, the engineering controls and good work practices, exposure of these workers is determined to be minimal.

After curing, the notified chemical will be locked in a paint matrix and not bioavailable.

9.2.2. Public health – exposure assessment

Members of the public may be exposed to the notified chemical or coating formulations containing the notified chemical following transport accidents en route. Such accidents are unlikely. The formulation and application of the coatings will be conducted in an enclosed and controlled industrial environment. The well engineered processes and regulated disposal of wastes mean that public contact with the notified chemical through environmental releases is also unlikely. The coatings containing the notified chemical are not available to the public. During its end use, the notified chemical becomes an integral part of a hard durable coating on motor vehicles and is not accessible to human contact. The potential for public exposure to the notified chemical therefore is assessed as negligible.

9.2.3. Human health – effects assessment

The notified chemical has a low acute oral and dermal toxicity in rats (LD50>2000 mg/kg bw). It is not an irritant to rabbit skin, but slightly irritating to the rabbit eyes. It shows limited evidence of sensitising activity at up to 50% solution in an adjuvant study in guinea pigs. Besides a slight increase in the incidence of increased activity which was noted for males and females at 1000 mg/kg/day during the treatment and recovery phases, no clinical or microscopic changes were considered toxicologically meaningful in a 28-day repeated dose oral study in rats. The NOAEL was established to be 1000 mg/kg bw/day, which is the highest dose tested in this study. The notified chemical was not mutagenic in a bacterial reverse mutation assay, and did not reveal any genotoxic potential in vitro.

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 2004).

9.2.4. Occupational health and safety – risk characterisation

The notified chemical will be used only at industrial sites where operatives are familiar in using such products and good handling procedures and housekeeping are the norm. Little exposure by the dermal route is expected given the work practices and PPE worn. The significant amount of respirable particles present presents a potential inhalation risk. However, the low toxicity by other routes and the low bioavailability of the notified chemical due to its high molecular weight indicates a likely low inhalation hazard, and handling of the powder will take place in a dispensary equipped with local exhaust ventilation for handling fine pigments. Therefore, the OHS risk presented by the notified chemical is expected to be low, given the engineering controls, the good work practices and safety measures including use of appropriate personal protective equipment by workers. Following curing of the paint, the chemical will be cross-linked with other paint components to form a stable film. In this form, the chemical is essentially unavailable for absorption and thus the health risk to workers after paint curing would be negligible.

The notified chemical may be present in formulations containing hazardous ingredients. If these formulations 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.

9.2.5. Public health – risk characterisation

Members of the public may make dermal contact with painted surfaces containing the notified chemical. However, the risk to public health will be negligible because the chemical is present at low concentrations, bound within a matrix and not bioavailable.

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.

As a comparison only, the classification of notified chemical 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.

According to the criteria of the GHS, the notified chemical would be classified as Chronic Category IV (aquatic environment). This applies to chemicals which are poorly soluble, have no acute toxicity and lack potential to rapidly degrade and/or have the potential to bioaccumulate (BCF \geq 500 or if absent, log Kow \geq 4).

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 in the proposed manner.

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 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.

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

CONTROL MEASURES
Occupational Health and Safety

- Employers should implement the following engineering controls to minimise occupational exposure to the notified chemical as introduced in the pure powder form:
 - Use of enclosed systems at the blending and packaging sites, including enclosed blending vessels equipped with local exhaust ventilation, and closed transfer lines/pumps for charging and emptying of the blending and auxiliary processes and for the packing off equipment;
 - Adequate ventilation for the plant operators, including use of local exhaust ventilation on weighing and addition to the blending vessel and on QC testing.
- Employers should implement the following safe work practices to minimise occupational exposure during handling of the notified chemical as introduced in the pure powder form:
 - Adequate training for staff in handling paint products, including enforcing the adherence of industrial spray painters to the NOHSC National Guidance Material

- for Spray Painting;
- Implementation of general health surveillance and monitoring programs as required.
- Employers should ensure that the following personal protective equipment is used by workers to minimise occupational exposure to the notified chemical as introduced in the pure powder form:
 - Industrial standard protective clothing and gloves;
 - Safety glasses with side-shields/chemical goggles;
 - Particulate respirators if required.

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

- The following control measures should be implemented by end users to minimise environmental exposure during use of the notified chemical:
 - Do not allow the notified chemical or contaminated packaging to enter drains, sewers or water courses.

Disposal

• The notified chemical should be disposed of by incineration or to landfill.

Emergency procedures

 Spills/release of the notified chemical should be handled by dampening down to avoid dust and scoop into marked containers for disposal as chemical waste.

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

Ciba (1998a) Characterization and purity determination of Tinuvin 152 (Batch #12B) TKA 45008. Project no. GLP98002. Tarrytown, NY, Analytical Research Services Department, Additives Division, Ciba Specialty Chemicals Corp. (unpublished report submitted by the notifier).

Ciba (1998b) Melting point determination of Tinuvin 152 (Batch #12B) TKA 45008. Project no. GLP98003. Tarrytown, NY, Analytical Research Services Department, Additives Division, Ciba Specialty Chemicals Corp. (unpublished report submitted by the notifier).

Ciba (1998c) Boiling point determination of Tinuvin 152 (Batch #12B) TKA 45008. Project no. GLP98004. Tarrytown, NY, Analytical Research Services Department, Additives Division, Ciba Specialty Chemicals Corp. (unpublished report submitted by the notifier).

- Ciba (1998d) Relative density of Tinuvin 152 (Batch #12B). Project no. GLP98016. Tarrytown, NY, Analytical Research Services Department, Additives Division, Ciba Specialty Chemicals Corp. (unpublished report submitted by the notifier).
- Ciba (1998e) Water solubility of Tinuvin 152 (Batch #12B) TKA 45008. Project no. GLP9805. Tarrytown, NY, Analytical Research Services Department, Additives Division, Ciba Specialty Chemicals Corp. (unpublished report submitted by the notifier).
- Connell DW (1989) General characteristics of organic compounds which exhibit bioaccumulation. In: Connell DW ed. Bioaccumulation of xenobiotic compounds. Boca Raton, USA, CRC Press.
- Covance (1998a) Mutagenicity test with TKA 45008 in the Salmonella Escherichia Coli mammalian microsome reverse mutation assay with a confirmatory assay. Study no. 19183-0-409OECD. Vienna, VA, Covance Laboratories Inc. (unpublished report submitted by the notifier)
- Covance (1998b) Mutagenicity test on TKA 45008 measuring chromosomal aberrations in Chinese hamster ovary (CHO) cells. Study no. 19183-0-4370ECD. Vienna, VA, Covance Laboratories Inc. (unpublished report submitted by the notifier)
- MB Research (1998a) TKA 45008 (Lot 12B) Single dose oral toxicity in rats/LD50 in rats. Project no. 98-6571.01. Spinnerstown, PA, MB Research Laboratories, Inc. (unpublished report submitted by the notifier).
- MB Research (1998b) TKA 45008 (Lot 12B) Acute dermal toxicity in rabbits/LD50 in rabbits. Project no. 98-6571.02. Spinnerstown, PA, MB Research Laboratories, Inc. (unpublished report submitted by the notifier).
- MB Research (1998c) TKA 45008 (Lot 12B) Primary dermal irritation in rabbits. Project no. 98-6571.03. Spinnerstown, PA, MB Research Laboratories, Inc. (unpublished report submitted by the notifier).
- MB Research (1998d) TKA 45008 (Lot 12B) Eye irritation in rabbits. Project no. 98-6571.04. Spinnerstown, PA, MB Research Laboratories, Inc. (unpublished report submitted by the 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 (1999) List of Designated Hazardous Substances [NOHSC:10005(1999)]. National Occupational Health and Safety Commission, Canberra, AusInfo.
- NOHSC (2004) Approved Criteria for Classifying Hazardous Substances [NOHSC:1008(2004)]. 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.
- Springborn Laboratories (1998a) TKA 45008 Determination of particle size distribution. Report no. 98-8-7456. Wareham, MA, Springborn Laboratories Inc. (unpublished report submitted by the notifier).
- Springborn Laboratories (1998b) TKA 45008 Determination of explosive properties. Report no. 98-8-7453. Wareham, MA, Springborn Laboratories Inc. (unpublished report submitted by the notifier).
- Springborn Laboratories (1998c) A dermal sensitisation study in guinea pigs with TKA 45008 Maximization design. Study no. 3466.3. Spencerville, OH, Springborn Laboratories Inc. (unpublished report submitted by the notifier).
- Springborn Laboratories (1998d) A 28-day oral toxicity study in rats with a 14-day recovery phase. Study no. 3466.1. Spencerville, OH, Springborn Laboratories Inc. (unpublished report submitted by the notifier).
- Springborn Laboratories (1998e) TKA 45008 Determination of the biodegradability by the CO2 evolution modified Sturm test. Report no. 98-3-7292. Wareham, MA, Springborn Laboratories Inc. (unpublished report submitted by the notifier).
- Springborn Laboratories (1998f) TKA 45008 Acute toxicity to rainbow trout (Oncorhynchus mykiss) under static acute conditions. Report no. 98-3-7292. Wareham, MA, Springborn Laboratories Inc. (unpublished report submitted by the notifier).

Springborn Laboratories (1998g) TKA 45008 Acute toxicity to daphnids (Daphnia magna) under static conditions. Report no. 98-9-7467. Wareham, MA, Springborn Laboratories Inc. (unpublished report submitted by the notifier).

- Springborn Laboratories (1998h) TKA 45008 Toxicity to the freshwater green alga (Pseudokirchneriella subcapitata). Report no. 98-7-7408. Wareham, MA, Springborn Laboratories Inc. (unpublished report submitted by the notifier).
- Springborn Laboratories (1998i) TKA 45008 Activated sludge respiration inhibition. Report no. 98-3-7268. Wareham, MA, Springborn Laboratories Inc. (unpublished report submitted by the notifier).
- 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.