File No: STD/1115

July 2006

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

FULL PUBLIC REPORT

Polymer in Component B of HIT-RE 500

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

FULL PUBLI	C REPORT	3
	LICANT AND NOTIFICATION DETAILS	
2. IDEN	NTITY OF CHEMICAL	4
3. COM	IPOSITION	4
4. INTE	RODUCTION AND USE INFORMATION	4
5. PRO	CESS AND RELEASE INFORMATION	4
5.1.	Distribution, transport and storage	4
5.2.	Operation description	
5.3.	Occupational exposure	
5.4.	Release	
5.5.	Disposal	6
5.6.	Public exposure	6
6. PHY	SICAL AND CHEMICAL PROPERTIES	
7. TOX	ICOLOGICAL INVESTIGATIONS	9
7.1.	Toxicological Investigations for the notified polymer	9
7.1.1	Acute toxicity – oral	
7.1.2.	Genotoxicity – bacteria	9
7.1.3	Genotoxicity – in vivo	10
7.2.	Toxicological summary for mXDA	
8. ENV	IRONMENT	
8.1.	Environmental fate	13
8.1.1	. Ready biodegradability	13
8.1.2	. Bioaccumulation	13
8.2.	Ecotoxicological investigations	13
8.2.1	. Acute toxicity to fish	13
8.2.2	. Acute toxicity to aquatic invertebrates	14
8.2.3	. Algal growth inhibition test	15
8.2.4	. Inhibition of microbial activity	16
9. RISK	ASSESSMENT	17
9.1.	Environment	17
9.1.1	. Environment – exposure assessment	17
9.1.2	. Environment – effects assessment	17
9.1.3	. Environment – risk characterisation	17
9.2.	Human health	
9.2.1	1 , 1	
9.2.2	1	
9.2.3		
9.2.4	1	
9.2.5		
10. CO	ONCLUSIONS – ASSESSMENT LEVEL OF CONCERN FOR THE ENVIRONMENT	
HUMANS		
10.1.	Hazard classification	
10.2.	Environmental risk assessment	
10.3.	Human health risk assessment	
10.3.	ı J	
10.3.		
	ATERIAL SAFETY DATA SHEET	
11.1.	Material Safety Data Sheet	
11.2.	Label	
	ECOMMENDATIONS	
12.1.	Secondary notification	
13 BI	TRLIOGRAPHY	21

FULL PUBLIC REPORT

Polymer in Component B of HIT-RE 500

1. APPLICANT AND NOTIFICATION DETAILS

APPLICANT(S)

Cytec Australia Holdings Pty. Ltd. (ABN: 45 081 148 629)

21 Solent Circuit

Norwest Business Park

Baulkham Hills NSW, 2153

and

Hilti (Aust) Pty Ltd (ABN: 44 007 602 100)

23 Egerton St

Silverwater NSW 2128

NOTIFICATION CATEGORY

Standard: Polymer with NAMW < 1000 (more than 1 tonne per year).

EXEMPT INFORMATION (SECTION 75 OF THE ACT)

Data items and details claimed exempt from publication:

Chemical identity

Purity

Identity of impurities/adjuvants

Import volume

VARIATION OF DATA REQUIREMENTS (SECTION 24 OF THE ACT)

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

Melting Point

Boiling Point

Vapour Pressure

Hydrolysis as a function of pH

Adsorption/Desorption

Dissociation Constant

Flammability Limits

Autoignition temperature

Explosive Properties

Acute dermal toxicity

Acute Inhalation toxicity

Skin Irritation

Eve Irritation

Skin Sensitisation

Repeat dose Toxicity

Bioaccumulation

Inhibition of Microbial Activity

PREVIOUS NOTIFICATION IN AUSTRALIA BY APPLICANT(S)

NA/852 (withdrawn)

CEC/512 (January 2000 – January 2001)

CEC/558 (June 2002 – June 2004)

NOTIFICATION IN OTHER COUNTRIES

USA (1999)

Canada (2002)

2. IDENTITY OF CHEMICAL

MARKETING NAME(S)

BECKOPOX VEH 2626 (contains 82-86% notified polymer*)

Component B of Hilti HIT-RE 500 (contains ~50% notified polymer*)

* These percentages treat the residual monomers as impurities and part of the notified polymer.

3. COMPOSITION

DEGREE OF PURITY

~50% (Based on residual monomer content)

HAZARDOUS IMPURITIES/RESIDUAL MONOMERS

Chemical Name

1.3-benzenedimethanamine

CAS No.

1477-55-0

Weight % > 40%

Hazardous Properties

NOHSC exposure standard 0.1 mg/m³ (peak limitation) with skin notation (HSIS,

2006).

See section 7 of the full public report for toxicity information.

Other impurities are confidential

4. INTRODUCTION AND USE INFORMATION

MODE OF INTRODUCTION OF NOTIFIED CHEMICAL (100%) OVER NEXT 5 YEARS Importation as a component of Hilti HIT-RE 500, in ready-to-use containers.

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

Year	1	2	3	4	5
Tonnes	1-10	1-10	1-10	1-10	1-10

USE

Epoxy hardener in adhesive mortar. The product is used as an adhesive to fasten threaded rods and sleeves, or rebar into concrete during construction.

5. PROCESS AND RELEASE INFORMATION

5.1. Distribution, transport and storage

PORT OF ENTRY

Unknown

TRANSPORTATION AND PACKAGING

Notified polymer is imported as a component of Hilti HIT-RE 500, which is supplied in 330 or 500 mL foil packs or in 1100 mL or 1400 mL cartridges. These foil packs/cartridges contain two parts. Component B which contains the notified polymer is packed in the smaller part. The ratio of component A: component B is 3:1.

5.2. Operation description

The notified polymer is not manufactured in Australia.

The product containing the notified polymer is imported and sold to customers without any repackaging.

End Use

The product packs/cartridges may be dispensed using manual, battery operated, or pneumatic dispensers. During use, the two components of the epoxy resin are mixed in a 1:3 ratio (1 part the product containing the notified polymer) within the application tip, and setting occurs over 72 hours. After a hole has been drilled in concrete or stone, the adhesive mortar is dispensed into the hole, and the metal rod is inserted into the hole. Holes may be horizontal or vertical, and the product is viscous, so that it may be used overhead.

5.3. Occupational exposure

Number and Category of Workers

Category of Worker	Number	Exposure Duration	Exposure Frequency
Transport and warehousing	20	8 hours/day	260 days/year
Construction workers	2000	1 hour/day	20 days/year

Exposure Details

Transport and Storage

Transport and warehouse workers will only be exposed to the notified polymer (up to 50%) in the case of a spill or a rupture.

End Use

A large number of construction workers (>1000) may be exposed to the products. The most likely route of exposure for construction workers is via the dermal route to the product containing the notified polymer during application of the adhesive mortar (concentration up to 12%), before the adhesive mortar cures. Dermal exposure may also occur as a result of overspill of the product containing the notified polymer (up to 12%) from holes where rods have been inserted. Workers are expected to have been trained in the proper handling of adhesives

Accidental ocular exposure is possible although minimised by the high viscosity of the two-component end use product which contains up to 12% notified polymer. Inhalation exposure is considered to be low due to the normal high viscosity and low volatility of the final mixed adhesive products.

Personal protective equipment (PPE) such as gloves and safety glasses when using products containing the notified polymer will further minimise exposure.

5.4. Release

RELEASE OF CHEMICAL AT SITE

The polymer is imported into Australia as the finished product. There will be no release of the product from any sites except in the event of a spill resulting from the rupture of the packaging during transportation or storage. As the packaging size is small, spills resulting from damaged packaging are expected to be small.

RELEASE OF CHEMICAL FROM USE

The chemical is the active ingredient of the hardener (commonly referred to as part B) for a two part epoxy resin, used in the construction industry. The product is designed as an adhesive mortar for rebar and anchor fastenings in solid concrete. The product is injected into holes formed in the concrete, where it will react with "part A" of the epoxy resin and upon setting will not be available for release to the environment.

During use it is expected that waste will be generated. A portion of the epoxy resin should be expelled from the dispenser prior to use. It is expected that 25 mL of the adhesive will be expelled from the "jumbo" cartridge containing 1100 mL prior to use. The rate of wastage is 2.3% of the total. Although no precise amount is given for the smaller packages other than 3 trigger pulls, it is expected that the rate of wastage would be similar. Both component A and B are expelled together onto waste packaging or other suitable material such as waste paper and will react. It is therefore expected that although up to 230 kg per annum of the notified polymer will be released in this manner, the polymer will form part of a cured epoxy resin and will not be available for release to the environment.

It is expected that approximately 11% of the original contents will remain un-reacted in the 330 and 500 mL foil packages and 5% in the 1100 mL cartridges and presumably similar amounts for the 1400

mL. The notifier indicates that approximately 91.5% will be imported in the 330 and 500 mL foil packages with the remaining 8.5% of the polymer being imported in the 1100 and 1400 mL cartridges. The weighted average waste is 10.5%. This results in up to 1050 kg per annum of the notified polymer remaining in the packaging. Small amounts of the polymer are also expected to remain in the packaging due to it not being consumed before its use by date. The notified polymer is expected to remain in its original packaging where it will be collected for disposal.

5.5. Disposal

The unused portion of the notified polymer is expected to remain in its original packaging and will be collected for separate disposal. The notifier indicates that incineration is suitable; however landfill is the more likely disposal route in Australia.

5.6. Public exposure

It is expected that during transport, storage, and industrial use, exposure of the general public to the notified Polymer in Component B of HIT-RE 500 will be minimal. The product containing the notified polymer is designed and marketed for industrial use only and consequently no public exposure is anticipated except in the case of an accidental spill during transport.

6. PHYSICAL AND CHEMICAL PROPERTIES

Appearance at 20°C and 101.3 kPa

Beckopox VEH 2626 is a dark red liquid.

The notified polymer manufactured without the excess of

residual monomer 1 is red solid crystals

Melting Point/Freezing Point Not determined.

Boiling Point Not determined.

Remarks The notified polymer undergoes decomposition at high temperatures. The product

Beckopox VEH 2626 is reported to boil in the range 100 – 200 °C.

Density 1100 kg/m³ at 20°C (Beckopox VEH 2626)

METHOD ISO 2811-2:1997 Paints and varnishes -- Determination of density -- Part 2:

Immersed body (plummet) method.

Remarks Test report not supplied.

Vapour Pressure < 0.01 kPa at 25 °C (Component B)

Remarks No test report provided, however due to the molecular weight of the telomer and

the low vapour pressure of the residual monomers (< 0.4 kPa), the vapour pressure

of the notified polymer is expected to be low.

Water Solubility pH 1: 0.0491 ± 0.0036 g/L at 20°C

pH 10: 0.0068 ± 0.0008 g/L at 20°C

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

Remarks The notified polymer was subjected to two preliminary tests at pH 1 and 10. The approximate solubility was 13 mg/L and 2 mg/L respectively. The Flask Method

was then used to determine the water solubility at pH 1 and 10.

pH 1: Duplicate analyses were performed by adding 50 mL of water to approximately 70 mg of test substance. The test substance was protected from light and no further deviations from the protocol were recorded. A blank determination

was also performed.

pH 10: Duplicate analyses were performed by adding 400 mL of water to between 150-200 mg/L. The test substance was protected from light. Equilibrium had not been established by 73 hours and solutions were allowed to equilibrate until 211

hours. A blank determination was also performed.

Detection was by UV Spectrophotometry.

TEST FACILITY Clariant (1999a)

Hydrolysis as a Function of pH

Not determined.

Remarks

The notified polymer does not contain any functional groups which are likely to undergo hydrolysis.

Partition Coefficient (n-octanol/water)

 $log Pow = 1.8 \pm 0.2 at 20^{\circ}C$

METHOD

EC Directive 92/69/EEC A.8 Partition Coefficient.

Remarks

Flask Method. A stock solution containing 136.6 mg/L of the test substance was prepared. Analyses were performed in duplicate on the following solutions and the pH was also measured.

Stock mL	Water mL	n-octanol mL	Mean pH	Mean Pow
5.0	30.0	10.0	8.8	119.2
10.0	20.0	10.0	9.0	65.5
20.0	15.0	10.0	9.2	43.4

The variation in pH is likely to be due the basicity of the notified polymer, which also explains the variation in Pow. The mean Pow is 76.05 ± 35.15 .

TEST FACILITY Clariant (1999b)

Adsorption/Desorption

Preliminary Test

Not determined.

Remarks

At pH 8.8 to 9.2, the polymer is more soluble in n-octanol than water. The polymer is unlikely to be mobile in the soil compartment, due to its predicted tendency to assimilate with the organic component of the soil compartment. In addition, in the environmental pH range of 4 to 9, the functional groups in the polymer will bear positive charges which are likely to weakly associate with the surface of negatively charged clay minerals and the carboxylate groups of humic material in soil, thereby reducing mobility.

TEST FACILITY

Dissociation Constant

Not determined.

Remarks

The notified polymer contains functional groups which should display typical basicity and are potentially cationic.

Particle Size

Not applicable.

Remarks

Notified polymer at the purity introduced is a liquid.

Flash Point

>100°C (Component B)

 $M \\ ETHOD$

ISO 2719:2002 Determination of flash point - Pensky-Martens closed cup method.

Remarks

Test report not supplied.

Flammability Limits

Not determined.

Remarks

Based on the flash point of the component B the notified polymer is not expected

to be flammable.

Autoignition Temperature

Not determined.

Remarks

Not expected to auto-ignite.

Explosive Properties

Not determined.

Remarks

Not expected to be explosive. The notified polymer does not contain functional groups that infer explosive properties.

FULL PUBLIC REPORT: STD/1115

Page 7 of 22

Reactivity Remarks

The notified polymer will polymerise further when reacted with Component A of the product.

7. TOXICOLOGICAL INVESTIGATIONS

Limited toxicological data have been provided for the notified polymer with low levels of residual polymer constituents. The notified polymer as introduced contains >40% of one of the polymer constituents, 1,3-benzenedimethanamine (mXDA) as a residual monomer impurity. The toxicology profile of the notified polymer (as introduced) is predicted to be dictated by the residual polymer constituents present. Available toxicology information for the notified polymer with low levels of residual monomer and a summary of the toxicological profile of mXDA (present at >40%) is provided below. Another monomer is present in the polymer at up to 5%, this monomer has a toxicity profile similar to mXDA (IUCLID 2000).

7.1. Toxicological Investigations for the notified polymer

Endpoint	Test Substance	Result and Assessment Conclusion
Rat, acute oral	Notified polymer	LD50 > 2000 mg/kg bw, low toxicity
Genotoxicity – bacterial reverse mutation	Notified polymer	non mutagenic
Genotoxicity – in vivo <mouse assay="" micronucleus=""></mouse>	Notified polymer	non genotoxic

7.1.1 Acute toxicity - oral

TEST SUBSTANCE Notified polymer (with low levels [not specified] of residual monomers)

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 Sesame oil

Remarks - Method No significant protocol deviations.

Statement of GLP.

RESULTS

Group Number and Sex		Dose Mortali	
	of Animals	mg/kg bw	
I	5 males	2000	0/5
II	5 females	2000	0/5
LD50 Signs of Toxicity Effects in Organs	study period.	ths or remarkable body	weight changes during the ropsy.
Conclusion	The notified polyme	er is of low toxicity via the	oral route.
TEST FACILITY	LPT (1999)		

7.1.2. Genotoxicity - bacteria

TEST SUBSTANCE Notified polymer (with low levels [not specified] of residual monomers).

METHOD OECD TG 471 Bacterial Reverse Mutation Test.

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

using Bacteria.

Plate incorporation procedure

Species/Strain S. typhimurium: TA1535, TA98, TA100, TA102, TA97a

Metabolic Activation System S9 mix

Concentration Range in

a) With metabolic activation:

0.4-270 µg/plate

Main Test Vehicle

b) Without metabolic activation: 0.4-270 µg/plate

Dimethyl sulfoxide

Remarks - Method

No significant protocol deviations.

Statement of GLP.

RESULTS

Metabolic Test Substance Concentration (µg/plate) Resulting in:						
Activation	Cytotoxicity in	Cytotoxicity in	Precipitation	Genotoxic Effect		
	Preliminary Test	Main Test				
Absent	·					
Test 1	≥ 67 µg/plate	90 μg/plate	None	None		
Test 2	,	90 μg/plate	None	None		
Present						
Test 1	\geq 200 µg/plate	270 μg/plate	None	None		
Test 2		270 μg/plate	None	None		

Remarks - Results Positive control substances increased the mutation frequency above the

threshold values.

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

of the test.

ARC (1999) TEST FACILITY

7.1.3 Genotoxicity – in vivo

TEST SUBSTANCE Notified polymer (with low levels [not specified] of residual monomers).

METHOD OECD TG 474 Mammalian Erythrocyte Micronucleus Test.

EC Directive 2000/32/EC B.12 Mutagenicity - Mammalian Erythrocyte

Micronucleus Test. NMRI BR Mice

Species/Strain

Route of Administration Intraperitoneal injection

Vehicle Corn oil

Remarks - Method No significant protocol deviations. Animals were treated with the test

substance once. Statement of GLP.

Group Number and Sex		Dose	Sacrifice Time
	of Animals	mg/kg bw	hours
I (vehicle control)	5/sex	0	24
II (low dose)	5/sex	190	24
III (mid dose)	5/sex	375	24
IV (high dose)	5/sex	750	24
V (high dose)	5/sex	750	48
VI (positive control, CP)	5/sex	50	48

CP=cyclophosphamide.

RESULTS

Doses Producing Toxicity

Rough coat and hunched posture were observed in all treated groups, although the incidence and duration of effect varied between groups. Lethargy and closed eyes was also noted in animals treated with 750 mg/kg bw.

A statistically significant decrease in ratio of polychromatic (PCE)/normochromatic erythrocytes (NCE) was observed in animals treated with 190 and 750 mg/kg bw demonstrating toxic effects on erythropoiesis. However, no similar effetct was noted in group III animals.

Genotoxic Effects The test substance did not induce a statistically significant increase in the

frequency of micronucleated PCE over the levels observed in the vehicle

control. Positive controls confirmed the sensitivity of the test system.

Remarks - Results

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

vivo erythrocyte micronucleus test.

TEST FACILITY Notox (2006)

7.2. Toxicological summary for mXDA

The following toxicological summary was taken from SIDS Initial Assessment report for mXDA (OECD (2001)). A detailed review of the source data for this summary has not been conducted.

Endpoint	Test Substance	Result and Assessment Conclusion
Rat, acute oral	mXDA	LD50 1090 mg/kg bw for males,
		LD50 980 mg/kg bw for females,
		harmful toxicity
Rat, acute dermal	mXDA	LD 50 approximately 2000 mg/kg bw
Rat, acute inhalation	mXDA	LC50: 0.8 mg/L/4 hour for females
		LC50: > 1.42 mg/L/4 hour for males
Rabbit, skin irritation	mXDA	corrosive
Rabbit, eye irritation	mXDA	corrosive
Guinea pig, skin sensitisation -	mXDA	sensitiser
adjuvant test		
Rat, repeat dose oral toxicity – 28	mXDA	50 mg/kg bw/day
days		
Developmental and reproductive	mXDA	NOAEL 450 mg/kg bw/day
effects		
Genotoxicity - bacterial reverse	mXDA	non mutagenic
mutation		
Genotoxicity in vivo - <mouse< td=""><td>mXDA</td><td>non mutagenic</td></mouse<>	mXDA	non mutagenic
micronucleus assay>		

Acute Toxicity

Oral LD50 of rats was 1090 mg/kg for males and 980 mg/kg for females [OECD TG 401]. The oral LD 50 of mice was 1180 mg/kg [OECD TG 401]. The inhalation LC 50 (4h) of rats was 0.8 mg/L for females, while an LC50 value could not be derived in males or in both sexes combined (i.e. LC50 > 1.42 mg/L/4hr). No clear dose-response relationship was seen in females for mortality, while the only death in males was seen in the mid dose group. No significant difference was seen between the mid and high dose groups in the time of death of females. Apart from lethargy (on Days 10-21 in one to two rats) and variable food consumption was seen in high dose females but not males, together with congestion of the lungs in one surviving high dose female at schedule necropsy, overall, the effects seen in both sexes were similar and suggestive of a corrosive/irritant effect. The toxicity via oral administration and inhalation was tissue damage in the digestive and respiratory organs, respectively, which are the first contact sites.

Irritation and sensitisation

The chemical is corrosive to rat and mouse skin and a sensitiser in the guinea pig maximisation test.

Repeat Dose Toxicity

In the 28-day repeated dose toxicity study [OECD TG 407], the chemical was given to rats by gavage at doses of 0, 10, 40, 150 and 600 mg/kg bw/day. One male and four females died, and salivation, low locomotor activity and piloerection were noted in the 600 mg/kg group. Furthermore, ulceration, acanthosis with hyperkeratosis and

submucosal inflammation were observed in the forestomach. No adverse effects were observed in the 150 mg/kg

and the lower dose groups.

A reproductive /developmental toxicity screening test [OECD TG 421] of rats by gavage at 50, 150 and 450 mg/kg bw/day for at least 41 days resulted in death in one male in the 150 mg/kg group, and three males and one female in the 450 mg/kg group. In almost all 450 mg/kg animals, the same histopathological changes as the above 28-day study were observed in the forestomach. No adverse effects were found at 50 mg/kg bw/day. Based on this information, the NOAEL for repeated dose toxicity is considered to be 50 mg/kg bw/day. In the above reproductive/developmental toxicity screening test [OECD TG 421] the substance was administered from 14 days before mating to 20 days after mating in males and to day 3 of lactation in females. No adverse effects were observed in terms of copulation, fertility, delivery and nursing of parents, and the viability, body weight and morphology of offsprings. The NOAEL for reproductive/developmental toxicity (F1 offspring) was 450 mg/kg bw/day.

Mutagenicity

The chemical was not mutagenic in bacteria [OECD TG 471 & 472]. It induced neither chromosomal aberrations in mammalian cells *in vitro* [OECD TG 473] nor micronuclei in mouse bone marrow *in vivo* [OECD TG 474].

8. ENVIRONMENT

8.1. Environmental fate

8.1.1. Ready biodegradability

TEST SUBSTANCE Notified polymer (with low levels [not specified] of residual monomers).

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

Modified Sturm Test

Inoculum Activated sludge from Hildesheim sewage plant treating predominantly

municipal sewage.

Exposure Period 96 hours Auxiliary Solvent NIL

Analytical Monitoring Total Organic Carbon (TOC)

Remarks - Method Duplicate analyses were performed on 15 mg/L of the test substance.

35 mg/L of sodium acetate was inoculated as a standard, as well as a toxicity control containing 35 mg/L of sodium acetate and 15 mg/L of the test substance. A blank was also run, although no details are provided to the results. The $\rm CO_2$ evolved was compared with the theoretical amount of

 CO_2 .

RESULTS

Tes	st Substance	Contr	rol	Contro	l + Test Substance
Day	%	Day	%	Day	%
	Degradatio	n	Degradation	n	Degradation
6	8	6	81	6	22
14	8	14	100	14	24
21	7	21	100	21	25
28	3	28	100	28	27

Remarks - Results The test substance inhibits biodegradation of the control.

CONCLUSION Less than 10% of the test substance was biodegraded, therefore the

substance is considered to be not readily biodegradable.

TEST FACILITY Dr U Noack- Laboratorium (1999a)

8.1.2. Bioaccumulation

Not determined.

METHOD The notified polymer contains many oligomers which indicate a potential

to bioaccumulate, however the notified polymer is unlikely to

bioaccumulate due to its low Pow value.

8.2. Ecotoxicological investigations

8.2.1. Acute toxicity to fish

TEST SUBSTANCE Notified polymer (with low levels [not specified] of residual monomers).

METHOD US EPA Subd E, §72 1/EPA OPPTS draft 850 1075 Static test

Species Oncorhynchus mykiss (Rainbow trout)

Exposure Period 96 hours Auxiliary Solvent NIL

Water Hardness Analytical Monitoring Remarks – Method 40 - 180 mg CaCO₃/L

Nominal Concentrations Only

A range finding test was conducted using 7 fish per test concentration of nominal values of 10, 100 and 1000 mg/L.

Nominal	Cumulative Mortality %				
Conc.					
mg/L	24 h	48 h	72 h	96 h	
1000	100	100	100	100	
100	0	86	100	100	
10	0	0	0	0	
Control	0	0	0	0	

Main Test:

Duplicate analyses of 7 fish were subjected to nominal concentrations of 6.25, 12.5, 25, 50, and 100 mg/L of the test substance and observed at 6, 24, 48, 72 and 96 hours. The temperature was 12 \pm 2°C, with the light intensity at 1 - 10 μmol photons/m²/s. A daily 12 hour photoperiod with 30 min transition occurred during the test. The pH was adjusted to 7.

All solutions were dispersed using a laboratory blender.

The fish were not fed throughout the test period. No further control test was conducted.

RESULTS

Concentra	tion mg/L	Number of Fish	Mortality				
Nominal	Actual		6 h	24 h	48 h	72 h	96 h
6.25		14	0	0	0	0	0
12.5		14	0	0	0	0	0
25		14	0	0	0	0	0
50		14	0	0	0	4	8
100		14	0	0	7	14	14

LC50 49.5 mg/L at 96 hours. NOEC 12.5 mg/L at 96 hours.

Remarks – Results In all concentrations of test substance, concentration related turbidity and sedimentation was observed. Fish in concentrations above 12.5 mg/L

showed abnormal behaviour. The LC50 was calculated using probit

analysis

CONCLUSION The notified polymer is harmful to fish.

TEST FACILITY Dr U Noack- Laboratorium (1999b)

8.2.2. Acute toxicity to aquatic invertebrates

TEST SUBSTANCE Notified polymer (with low levels [not specified] of residual monomers).

METHOD US EPA Subdivision E § 72 2, EPA OPPTS Draft Guideline No. 850 1010

and 40 CFR 797 1300 Static Test

Species Daphnia magna
Exposure Period 48 hours

Auxiliary Solvent Nil

Water Hardness 159 mg CaCO₃/L

Analytical Monitoring Remarks - Method Nominal Concentrations Only

A range finding test was conducted using 20 daphnids divided into 4 groups of 5 per test concentration of nominal values of 1, 10, 100 and 1000 mg/L.

Nominal Conc.	Immobilisation %		
mg/L	24 hours	48 hours	
Control	0	0	
1	0	50	
10	5	50	
100	10	50	
1000	95	100	

Main Test:

20 daphnids divided into 4 groups of 5 per test concentration of nominal values of 0.01, 0.1, 1, 10, 100 and 1000 mg/L. Stock solutions of 1000 and 10 mg/L were homogenised at the beginning of the test. A control was conducted using 20 daphnids divided into 2 groups of 10. The temperature was 20 \pm 2°C, with the light intensity at 1.5 - 5 μ mol photons/m²/s. A daily 16/8 hour light/dark cycle with 30 min transition occurred during the test. The pH was adjusted to 7 ± 0.1 .

Five tests of concentrations between 0.58 and 5.8 mg/L of a reference item were conducted. The EC50 was 2.3 mg/L, which was within the prescribed concentration range. No further control test was conducted.

RESULTS

Concentration mg/L		Number of D. magna	Number Immobilised	
Nominal	Actual	, o	24 h	48 h
0.01		20	0	0
0.1		20	1	3
1		20	0	14
10		20	1	13
100		20	0	17
1000		20	15	20

LC50
702 mg/L at 24 hours
2.4 mg/L at 48 hours

LOEC
0.22 mg/L at 48 hours

Remarks - Results
For concentrations above 1 mg

For concentrations above 1 mg/L a pink sediment was observed and the toxicity shown is possibly a physical effect. The LC50 was calculated using probit analysis

CONCLUSION The notified polymer is toxic to daphnia.

TEST FACILITY Dr U Noack- Laboratorium (1999c)

8.2.3. Algal growth inhibition test

TEST SUBSTANCE Notified polymer (with low levels [not specified] of residual monomers).

METHOD US EPA Guideline § 123-2/ EPA OPPTS draft No 850 5400, Static Test

Species Pseudokirchneriella subcapitata

Exposure Period 96 hours

Concentration Range Nominal: 1.56 - 100 mg/L Actual: Not determined.

Auxiliary Solvent Water Hardness Analytical Monitoring Remarks - Method Nil

Not Specified

Nominal Concentrations Only

A range finding test was conducted using duplicate algae samples subjected to concentrations of nominal values of 0.01, 0.1, 1, 10, 100 and 1000 mg/L.

1000 mg/L.		
Nominal Conc.	Cell Density cells/	mL
mg/L	0 hours	96 hours
Control	15211/ 15595	1067803/ 1031803
0.01	15691/16411	1046203/945403
0.1	14683/15931	979003/1022203
1	16075/ 16507	1034203/ 1017403
10	16027/ 18427	743803/ 741403
100	19675/ 19291	104539/ 50347
1000	24472/ 24235	62155/72811

Main Test:

3 replicates containing approximately 1 x 10⁴ cells/mL were subjected to concentrations of nominal values of 1.56, 3.13, 6.25, 12.5, 25, 50 and 100 mg/L. Observations were made at 24, 48, 72 and 96 hours. 6 replicates were conducted as a control. The temperature was 24 \pm 2°C, with the light intensity at 66.5 \pm 10 $\mu E/m^2/s$ for 24 hours per day. The pH was adjusted to 7.0 \pm 0.1. Chlorophyll- fluorescence was determined during the test.

RESULTS

Biomo	ass	Grow	vth
EbC50	NOEC	ErC50	NOEC
mg/L at 96 h	mg/L	mg/L at 96 h	mg/L
20.1	6.25	44.3	12.5
ng/L at 72 h		mg/L at 72 h	
14.1	6.25	31.8	6.25
ng/L at 48 h		mg/L at 48 h	
8.2	6.25	24.3	6.25
mg/L at 24 h		mg/L at 24 h	
16.9	6.25	22.6	6.25

Remarks - Results

No self fluorescence was found up to 100 mg/L

CONCLUSION

The test substance is toxic to algae.

TEST FACILITY

Dr U Noack- Laboratorium (1999d)

8.2.4. Inhibition of microbial activity

TEST SUBSTANCE

Not determined.

The biodegradation test showed toxicity to sewage sludge organisms at $15\ \mathrm{mg/L}$.

9. RISK ASSESSMENT

9.1. Environment

9.1.1. Environment – exposure assessment

The polymer is used as a hardener (commonly called part B) for a two part epoxy resin package, for use in the construction industry. In use the polymer is reacted to form an epoxy mortar and is not available for environmental release. Unused amounts of the notified polymer are expected to remain in their original packaging. The notifier indicates that incineration is a suitable method of disposal; however landfill is more likely in Australia. If incinerated the polymer will be completely combusted, whilst in landfill it is likely to be immobile until eventually degrading by biotic and abiotic processes to form landfill gases; oxides of nitrogen and water vapour.

9.1.2. Environment – effects assessment

The toxicity for Beckopox VEH 2626 polymer is listed below.

	Duration hours	End Point	Toxic Dose mg/L
Rainbow Trout	96	LC50	49.5
Daphnia	48	LC50	2.4
Algae Biomass	48	EbC50	8.2
Algae Growth	24	ErC50	22.6

The notified polymer is expected to be persistent if released to the environment but is unlikely to bioaccumulate due to its low Pow value. A PNEC of 24 μ g/L may be calculated using 100 as the safety factor (as three test results have been provided) and the lowest endpoint, even though the effects may be physical for this result.

9.1.3. Environment – risk characterisation

No release of the notified polymer to the environment is expected to occur except from accidental spills. Although a PEC cannot be calculated it is expected to be very low. Consequently the risk quotient is expected to be very low. The notified polymer will therefore not pose an unacceptable risk to the environment.

9.2. Human health

9.2.1. Occupational health and safety – exposure assessment

The notified polymer is imported as a component of a product at a concentration of up to 50%. Exposure during transport and storage would only occur through accidental breaching of the transport containing products in which the notified polymer is a component.

A large number of construction workers (>1000) may be exposed to the products during use as an adhesive. The most likely route of exposure for construction workers is via the dermal route to the product containing the notified polymer during application of the adhesive mortar (concentration up to 12%), before the adhesive mortar cures. Exposure would be limited by the use of the dispensers but would be dependent on the size of the application area and the accuracy of, and care taken by, the worker. Workers are expected to have been trained in the proper handling of adhesives

Accidental ocular exposure is possible, although minimised by the high viscosity of the two-component end use product which contains up to 12% notified polymer. Inhalation exposure is considered to be low due to the normal high viscosity and low volatility of the final mixed adhesive products.

Use of ersonal protective equipment such as gloves and safety glasses when using products

containing the notified polymer will further minimise exposure.

9.2.2. Public health – exposure assessment

The notified polymer is marketed for industrial use only. Public exposure is only anticipated in the event of a spill during transport and storage through accidental breaching of the transport containers containing the notified polymer. Public exposure during normal use patterns will be negligible.

9.2.3. Human health – effects assessment

Limited toxicological data on the notified polymer were available. The notified polymer at the purity introduced contains > 40% of one polymer constituent, mXDA. The toxicology profile of the notified polymer (as introduced) is predicted to be dictated by the presence of this residual polymer constituent.

Acute toxicity

The notified polymer with low levels of residual monomers is of low acute oral toxicity, however, due to the level of impurities (primarily the residual monomer) the notified polymer would be harmful if swallowed and harmful by inhalation.

Irritation and sensitisation

The notified polymer contains high-concern reactive functional groups. Data exists on molecules with carbon chain lengths comparable to the notified polymer containing this functional group. These molecules are generally irritating or corrosive to skin, irritating to eyes, and may cause sensitisation (Visek, 1995) The irritation and sensitisation potential of the polymer itself has not been established, however, due to the level of impurities (residual monomer) the notified polymer at the purity introduced is considered to be corrosive to skin and eyes and a skin sensitiser.

Repeat Dose toxicity

Based on two repeat dose studies with the residual monomer mXDA, a NOAEL was established as 50 mg/kg bw/day based on adverse effects observed in the stomach. Similar effects may be expected for the notified polymer based on the high levels of impurities present.

Mutagenicity

The notified polymer with low levels of residual monomers was not mutagenic in bacteria and was negative in a *in vivo* mouse micronucleus test. The main impurity (residual monomer) was also non mutagenic in vitro and in vivo.

Hazard classification

Based on the limited toxicological data provided for the notified polymer, the notified polymer cannot classified as hazardous in accordance with the NOHSC Approved Criteria for Classifying Hazardous Substances. (NOHSC 2004), however, the notified polymer may have corrosive or irritating effects and sensitising properties that have not been investigated.

Based on the presence of residual polymer constituents and the cut-off concentrations for classification (NOHSC 2004), the classification and labelling details for the notified polymer at the level of purity introduced are:

R20 Harmful by inhalation

R22 Harmful if swallowed

R34 Causes burns

R43 May cause sensitisation by skin contact

Although a LC50 value of 0.8 mg/L/4hr was determined in females in this study a clear doseresponse relationship was not observed for mortality, while the male LC50 value was > 1.42 mg/L/4hr. Although the significance of this observed difference in mortality between the sexes is unknown, no such difference in sensitivity was observed in an acute oral and repeat oral study. Consequently, considering the above findings and that the female LC50 value is close to the cutoff value for aerosols for harmful $(1 < LC50 \le 5 \text{ mg/L/4h})$ it is considered that classification with

R20 is more appropriate.

9.2.4. Occupational health and safety – risk characterisation

The notified polymer itselfmay have corrosive or irritating effects and sensitising properties. Due the presence of residual polymer constituents, the notified polymer at the purity introduced is considered to be acutely toxic by inhalation and ingestion, corrosive to skin and eyes and a potential skin sensitiser. Although dermal and ocular exposure to the notified polymer during application is expected to be limited by the method of application and the highly viscous nature of the adhesive mortar, dermal and ocular protection would be required to minimise the risk of corrosive/sensitisation effects. Although inhalation exposure is expected to be low due to the method of application and low vapour pressure of the notified polymer, application should be carried out in well ventilated areas in order to minimise the risk, due to the possible adverse effects following exposure by inhalation.

9.2.5. Public health – risk characterisation

Although the notified polymer is hazardous, public exposure to products containing the notified polymer will be low. The risk to the public from importation of the notified polymer for use and disposal in the manner described is considered to be negligible.

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

10.1. Hazard classification

Based on the limited toxicological data provided for the notified polymer, the notified polymer is not classified as hazardous in accordance with the NOHSC Approved Criteria for Classifying Hazardous Substances. (NOHSC 2004), however, the notified polymer may have corrosive or irritating effects and sensitising properties that have not been investigated.

Based on the presence of residual polymer constituents and the cut-off concentrations for classification (NOHSC 2004), the classification and labelling details for the notified polymer at the level of purity introduced are:

R20 Harmful by inhalation

R22 Harmful if swallowed

R34 Causes burns

R43 May cause sensitisation by skin contact

and

Based on the limited toxicological data provided for the notified polymer, the notified polymer is not classifiable as hazardous for health effects using the Globally Harmonised System for the Classification and Labelling of Chemicals (GHS) (United Nations 2003). The classification of notified polymer for environmental effects 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	2	Toxic to aquatic life with long lasting	
aquatic environment	2	effects	

10.2. Environmental risk assessment

On the basis of the PEC/PNEC ratio:

The polymer 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 moderate concern to occupational health and safety under the conditions of the occupational settings described due to the potential corrosive and sensitising effects of the polymer. The possibility of adverse effects concern would be minimised by the use of PPE.

10.3.2. Public health

There is Negligible Concern to public health when used as a component in industrial adhesives.

11. MATERIAL SAFETY DATA SHEET

11.1. Material Safety Data Sheet

The MSDS of the product containing the notified chemical provided by the notifier was in accordance with the NOHSC *National Code of Practice for the Preparation of Material Safety Data Sheets* (NOHSC 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 of the product containing the notified chemical provided by the notifier was in accordance with the NOHSC *National Code of Practice for the Labelling of Workplace Substances* (NOHSC 1994). The accuracy of the information on the label remains the responsibility of the applicant.

12. RECOMMENDATIONS

REGULATORY CONTROLS
Hazard Classification and Labelling

- The notifier should give the following health, hazard classification for the notified polymer (at the purity introduced):
 - R20 Harmful by inhalation
 - R22 Harmful if swallowed
 - R34 Causes burns
 - R43 May cause sensitisation by skin contact
- Use the following risk phrases for products/mixtures containing the notified polymer (at the purity introduced):
 - Conc > 25%: R20, R22, R34, R43
 - 10% < Conc <25%: R34, R43
 - 5% < Conc <10%: R36/37/38, R43
 - 1% ≤ Conc <5%: R43
- The following safety phrases should appear on the MSDS and label for the notified polymer as introduced:
 - S24: Avoid contact with skin
 - S25: Avoid contact with eyes
 - S26 In case of contact with eyes, rinse immediately with plenty of water and seek medical advise
 - S36/37/39 Wear suitable protective clothing/gloves and eye/face protection.

CONTROL MEASURES

Occupational Health and Safety

• Employers should implement the following safe work practices to minimise occupational exposure to the notified polymer as introduced:

- Apply in well ventilated areas
- Clean up spills and excess adhesive promptly
- Avoid skin contact with soiled clothing or
- Employers should ensure that the following personal protective equipment is used by workers to minimise occupational exposure to the notified polymer in the product Component B of HIT-RE 500:
 - Gloves
 - Safety glasses
 - Coveralls
 - Respiratory protection were ventilation is insufficient

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

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

Disposal

• The notified polymer should be disposed of by authorised landfill or incineration.

Emergency procedures

 Spills and/or accidental release of the notified polymer should be handled by physical containment followed by collection with inert absorbent such as sand, vermiculite etc. with subsequent disposal. Prevent entry into waterways or soil.

12.1. Secondary notification

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

- (1) Under Section 64(1) of the Act; if
 - the notified polymer is introduced with a lower concentration of the residual monomer mXDA.

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

Austrian Research Centers (1999) [Notified Polymer]: Salmonella Typhimurium Reverse Mutation Assay. ARC, OEFZS-L-0267 (unpublished report supplied by notifier).

Clariant GmbH (1999a) Determination of Water Solubility, Report No. B 069/1999, Clariant GmbH Analytische und Physikalische Abtelung Hanuer Landstrasse 526 D 60386 Frankfurt am Main.

Clariant GmbH (1999b) Determination of Partition Coefficient, Report No. B 070/1999, Clariant GmbH Analytische und Physikalische Abtelung Hanuer Landstrasse 526 D 60386 Frankfurt am Main.

Dr U Noack Laboratorium (1999a) Ready Biodegradability, Dr U Noack- Laboratorium Fur Angewandte Biologie Kathe- Paulus- Strasse 1 D-31157 Sarstedt

Dr U Noack Laboratorium (1999b) Acute Toxicity Test, Rainbow Trout, Dr U Noack- Laboratorium Fur Angewandte Biologie Kathe- Paulus- Strasse 1 D-31157 Sarstedt

- Dr U Noack Laboratorium (1999c) Acute Toxicity Test, Daphnia Magna, Dr U Noack- Laboratorium Fur Angewandte Biologie Kathe- Paulus- Strasse 1 D-31157 Sarstedt
- Dr U Noack Laboratorium (1999d), Alga Growth Inhibition Test, *Pseudokirchneriella subcapitata*, Dr U Noack-Laboratorium Fur Angewandte Biologie Kathe-Paulus- Strasse 1 D-31157 Sarstedt
- HSIS (2006), National Occupational Health and Safety Commission, Hazardous Substances Information System. http://www.nohsc.gov.au/applications/hsis/. Accessed March 2006
- IUCLID Data Set [Monomer 2] 2000. European Commission European Chemicals Bureau.
- Laboratory of Pharmacology and Toxicology KG (1999) Acute Toxicity Study of [Notified Polymer] by Oral Administration to Sprague-Dawley Rats. Laboratory of Pharmacology and Toxic, LPT, Hamburg, Germany. LPT Report Number 12611/99 (unpublished report submitted 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 (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.
- Notox (2006) Micronucleus Test in Bone Marrow Cells of the Mouse with Beckopox VEH 2626- Polymer (Project No. 455625, 23 March 2006) Netherlands, Notox BV. Sponsor Cytec Surface Specialties, Belgium. (Unpublished report provided by notifier).
- OECD (2001) 1,3-bis (aminomethyl)benzene SIDS initial Assessment Reprort for 13th SIAM. OECD Screening Information Data Set (SIDS) of OECD High Production Volume Chemicals Programme.
- 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.
- Visek, K. (1995) Fatty Amines, Amines. In: Kroschwitz JI & Howe-Grant M, ed. Kirk-Othmer Encyclopedia of Chemical Technology, 4th Edition. New York, John wiley & sons, Inc., vol 2, p421.