File No: STD/1119

18 July 2007

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

FULL PUBLIC REPORT

EFKA-8530

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 Water Resources.

For the purposes of subsection 78(1) of the Act, this Full Public Report may be inspected at our NICNAS office by appointment only at 334-336 Illawarra Road, Marrickville NSW 2204.

This Full Public Report is also 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

	C REPORT	
 APPI 	LICANT AND NOTIFICATION DETAILS	4
2. IDEN	VTITY OF CHEMICAL	5
3. COM	IPOSITION	5
4. INTE	RODUCTION AND USE INFORMATION	5
5. PRO	CESS AND RELEASE INFORMATION	6
5.1.	Distribution, transport and storage	6
5.2.	Operation description.	
5.3.	Occupational exposure	
5.4.	Release	
5.5.	Disposal	
5.6.	Public exposure	
6. PHY	SICAL AND CHEMICAL PROPERTIES	
	ICOLOGICAL INVESTIGATIONS	
7.1 a)	Acute toxicity – oral	
7.1 b)	Acute toxicity – oral	
7.1 c)	Acute toxicity – oral	
7.2.	Acute toxicity – dermal	
7.3.	Acute toxicity – inhalation.	
7.4 a).	Irritation – skin	
7.4. b)	Irritation – skin	
7.5.a)	Irritation – eye	
7.5. b)	Irritation – eye	
7.6.1 a)	Skin sensitisation – Guinea pig maximisation test	
7.6.1 b)	Skin sensitisation – Guinea pig maximisation test	
7.12T.	Skin sensitisation – mouse local lymph node assay (LLNA)	
7.6.2	Skin sensitisation – mouse local lymph node assay (LLNA)	
7.7.1	28 day Repeat dose oral toxicity (rat)	
7.7.2	53 day Repeat dose oral toxicity (rat)	
7.8.a)	Genotoxicity – bacteria	
7.8.b)	Genotoxicity – bacteria	
7.9.1	Genotoxicity – in vitro DNA synthesis inhibition test	
7.9.1	Genotoxicity – in vitro Vicia root tip micronucleus assay	
7.9.2 7.10.	Genotoxicity – in vivo	
7.10. 7.11	Chronic toxicity/carcinogenicity 2 year study (rat)	
,	IRONMENT	
8.1.	Environmental fate	
8.1.1		
8.1.2	, ,	
8.2.	Ecotoxicological investigations	
8.2.1		
8.2.1		
8.2.2	J	
8.2.2 8.2.3	7 1	
9. RISK 9.1.	ASSESSMENTEnvironment	
9.1. 9.1.1		
9.1.2	•	
9.1.2		
9.1.3	Human health	
9.2. 9.2.1		
9.2.1 9.2.2		
9.2.2	1	
9.2.4		
9.2.5	. Public health – risk characterisation	
	Hazard classification	
10.1.	11aZatu viassiivativii	49

10.2. Environmental risk assessment	29
10.3. Human health risk assessment	
10.3.1. Occupational health and safety	
10.3.2. Public health	29
11. MATERIAL SAFETY DATA SHEET	
11.1. Material Safety Data Sheet	
11.2. Label	
12. RECOMMENDATIONS	
12.1. Secondary notification	
13. BIBLIOGRAPHY	

FULL PUBLIC REPORT

EKFA-8530

1. APPLICANT AND NOTIFICATION DETAILS

APPLICANT(S)

Ciba Specialty Chemicals Pty Limited (ABN 97 005 061 469)

235 Settlement Road,

Thomastown, VIC 3074

Multichem Pty Ltd (ABN 47 006 115 886)

Suite 6, 400 High Street,

Kew, VIC 3101

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:

Import volumes

Chemical name

CAS number

Molecular and structural formulae

Molecular weight

Spectral data

Percentage of notified polymer in final products

End use customers

VARIATION OF DATA REQUIREMENTS (SECTION 24 OF THE ACT)

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

Physical and Chemical Properties:

Melting point

Boiling point

Vapour pressure

Water solubility

Hydrolysis as a function of pH

Partition Coefficient

Adsorption/Desorption

Dissociation constant

Particle size

Flash Point

Flammability limits

Autoignition temperature

Toxicological data:

Acute dermal

Acute inhalation

Skin and eye irritation

Repeat dose toxicity

Genotoxicity

Ecotoxicity data

Biodegradability

Bioaccumulation Acute toxicity to fish Acute/chronic toxicity to aquatic invertebrates Algal growth inhibition tests Inhibition of microbial activity.

PREVIOUS NOTIFICATION IN AUSTRALIA BY APPLICANT(S)

None

NOTIFICATION IN OTHER COUNTRIES

EFKA 8530 (NSN 11888)

Canada: NSN Schedule VI review completed (August 2003) A schedule VII will be required before eligible for DSL listing

2. IDENTITY OF CHEMICAL

MARKETING NAME(S) EKFA 8530

SPECTRAL DATA

METHOD Infrared Spectrum

Remarks A reference spectrum was supplied.

METHODS OF DETECTION AND DETERMINATION

METHOD Gel Permeation chromatography

Remarks Solvent used was tetrahydrofuran, calibration using polystyrene.

TEST FACILITY Polysis (2004)

3. COMPOSITION

DEGREE OF PURITY

>95%

IMPURITIES/RESIDUAL MONOMERS

Information was supplied on hazardous and non-hazardous impurities.

ADDITIVES/ADJUVANTS

None.

DEGRADATION PRODUCTS

No dangerous decomposition products known.

LOSS OF MONOMERS, OTHER REACTANTS, ADDITIVES, IMPURITIES

The residual monomers may be lost to the environment when the polymer or product containing it is in the liquid state. However, once the paint product are cured, the monomers will be trapped in the solid matrix.

4. INTRODUCTION AND USE INFORMATION

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

The notified polymer will not be manufactured in Australia. It will be imported in steel pails (25 kg) net weight or steel drums of approximately (200 kg) net weight. The product will be formulated into paints as an additive for pigment dispersion. The notified polymer will be present in formulated paint at less than 5%.

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

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

USE

Paint additive in the automotive industry.

5. PROCESS AND RELEASE INFORMATION

5.1. Distribution, transport and storage

PORT OF ENTRY Melbourne

TRANSPORTATION AND PACKAGING

The notified polymer will be transported from dockside by road to the notifier's warehouse for storage and then supplied to paint manufacturers for formulation into a range of paints. The finished paints will be packed in 1 L, 4 L and 10 L steel paint cans and pails and 200 L drums for distribution to numerous automotive companies within Australia.

5.2. Operation description

Pails of the notified polymer (EFKA 8530) will be transported by road from the wharf to the Multichem warehouse and then as needed to the customer's warehouses. Three incoming goods receiving personnel will unload the containers of EFKA 8530 and store them in designated storage areas.

The liquid polymer will be formulated into paint products at the customer's paint manufacturing site. Formulation of the notified polymer into paint products will involve transfer of notified polymer by metered dosing to mixing vessel and mixing the notified polymer and other ingredients in a sealed vessel fitted with a high-speed mixer and local ventilation system. Each batch is to be quality checked and adjustments made as required. The resultant paint is filtered prior to being dispensed into 1 L, 4 L and 10 L steel paint cans and pails and 200 L drums using automated filling machine. The resultant paint contains less than 5% of the notified polymer. Paint products containing the notified polymer will be warehoused at the paint manufacturer's site prior to distribution to end-users.

The finished paint products will be supplied to automotive industry for topcoats (OEM and refinish). The tinted base paint contains less than 5% of the notified polymer. At the end user sites the paint will be stirred and then placed in a spray gun. The object to be primed with the paint will be sprayed then heat cured, resulting in the painted article.

5.3. Occupational exposure

Number and Category of Workers

Category of Worker	Number	Exposure Duration	Exposure Frequency
Transportation and Storage			
Transporting from dock to notifier's site	3	2-3 hours/day	10-15 days/year
for warehousing (loading/unloading			
trucks)			
Transporting to formulation site for	3	2-3 hours/day	10-15 days/year
storage prior to use			
Paint manufacture			
Workers involved in weighing, mixing	6	30 min to 6 hrs/day	4 days/week
and bead milling operations.			4 weeks/year
Workers involved in filling cans of	4	3 hrs/day	4 days/week for 4
coating			week working period
Quality control/chemists and technical	4-8	1 hr/day	4 days/week for 4
service			week working period

Cleaning operations	2	30 min/day	4-days/week for 4
			week working period
Paint application			
Automotive Industry	>1000	8 hrs/dav	5 days/week

Exposure Details

Transport and Storage: Waterfront, transport and warehouse workers are not expected to be exposed to the notified polymer except in the case of an accident involving spillage from the pails of EFKA-8530. Spills are cleaned up by absorbing with liquid-binding material (sand, diatomite, acid binders, universal binders or sawdust) and recovered into containers for disposal in accordance with local government regulations. No controls are required. Gloves, coveralls and goggles are available if required.

Paint formulation:

Paint make up — Workers may be exposed to the polymer via dermal and ocular exposure due to drips, spills and splashes during charging of mixer and blending. Workers will wear coveralls, goggles and impervious gloves. Aerosols may be released during blending, but inhalation exposure is low due to enclosed mixing and exhaust ventilation system.

QC testing: Dermal and ocular exposure is possible from drips, spills and splashes during batch adjustment and when taking and testing samples. Workers wear coveralls, goggles and impervious gloves to minimise exposure.

Filling into drums: Dermal exposure may be possible due to drips and spills when connecting filling lines. The paint is filled into drums under local exhaust ventilation and workers wear overalls, goggles and impervious gloves. Therefore exposure is minimal.

Maintenance workers: There is possible of skin contact during equipment maintenance. Workers wear coveralls, goggles and gloves.

End use: Workers exposed to the reformulated product will mostly consist of professional spray painters applying the special paint coatings to surfaces. Spray painting will be conducted in ventilated spray booths which are equipped with recirculating systems. In such cases inhalation, dermal and ocular exposure is expected to be minimal. The spray operators will also wear anti-static flame retardant overalls, anti-static footwear and cartridge type respirators, in addition to the PPE mentioned.

5.4. Release

RELEASE OF CHEMICAL AT SITE

The notified polymer will not be manufactured in Australia. Local operations will include transport and storage, paint formulation, filling and packaging and application by end-users using spray gun.

During storage and paint manufacture the notified polymer will be released in the following ways:

- Spills up to 1%, up to 30 kg annually to landfill
- Import container residue less than 2%, up to 60 kg annually to landfill
- Equipment cleaning (paint formulation)
 up to 1%, up to 30 kg generally to next batch

During the paint formulation operations, it is anticipated that there will be minimal release of the notified polymer during manual transfer from the storage containers to the mixers and during filling of paint into containers or during blending since it is undertaken in enclosed systems under exhaust ventilation and in a bunded area. Spills will be within bunded areas and collected with inert absorbent material (eg sand) and placed in a sealable container ready for disposal. The process equipment, blending tanks and mixers, will be cleaned with suitable solvent which is collected and used in the next batch, if possible, otherwise it will be disposed off-site via licensed contractors.

Import containers will not be rinsed prior to disposal.

RELEASE OF CHEMICAL FROM USE

Release of the notified polymer to the environment as a result of its use in the automotive industry is expected to be minimal due to the controlled nature of the industry, unless an accidental spillage occurs, and include:

- Spills up to 1%, up to 30 kg annually to landfill
- Container residue up to 2.5 %, up to 75 kg annually to landfill
- Overspray up to 30%, up to 900 kg annually to landfill
- Equipment cleaning up to 5%, up to 150 kg annually to waste contractor

All spills will be contained, collected with inert absorbent material (eg sand) and placed in a sealable container ready for disposal. Since the modern HVLP spray guns have a 70% spray efficiency while the older high pressure guns have an efficiency of only 30%, the former are used more frequently and have been used in the above overspray release estimation. As the paint will be applied within a specialised spray booth, all overspray will be contained and collected for disposal in the spray booth filters.

Any paint residue in empty paint containers will be allowed to dry and then disposed of with the container.

Painting equipment will generally be cleaned with solvent. This effluent will be collected and reused if possible otherwise it will be disposed of off-site.

5.5. Disposal

The import containers, 25 kg pails and 200 kg steel drums, and steel end-user paint cans, containing any residual notified polymer (up to 135 kg annually), will be disposed to landfill as industrial waste. At the paint manufacturing plants effluent generated during equipment cleaning (up to 30 kg of waste notified polymer annually), will be collected and disposed of to a liquid waste facility by a licensed contractor (eg for solvent recovery) or possibly reused on-site. Generally there will be no release to sewer.

Any spilt material (containing up to 60 kg annually of the notified polymer) will be disposed of to landfill. The spray booth filters are replaced every 2 to 4 months and the used filters (containing up to 900 kg of notified polymer annually) will be disposed of to landfill. Any effluent from wet scrubbers, if used, will go to licensed liquid water facilities.

5.6. Public exposure

There is little potential for exposure of the public to notified polymer, as it will not be sold to the public. The only likely exposure of the public would occur in the event of an accident during transportation of the EFKA 8530 or formulated paint product containing the notified polymer. Although the public will make contact with car surfaces containing the notified polymer, there is little potential for exposure since the polymer is trapped within the paint matrix.

6. PHYSICAL AND CHEMICAL PROPERTIES

The data presented in this section is not for the notified polymer. It represents either the product containing the polymer or results from estimation modelling for the acid form. Obtaining results for some properties, eg log P_{ow} and adsorption/desorption, is difficult due to the surface active nature of the notified polymer.

Appearance at 20°C and 101.3 kPa

Clear yellowish liquid
180°C at 101.3 kPa

Remarks Estimated from one fragment of the molecule.

Density 1045 kg/m³, temperature not specified

Remarks Method not specified, nor whether test carried out on notified polymer or marketed

product.

Vapour Pressure Not determined. It is expected to be relatively low due to

the potentially anionic form.

Water Solubility The product containing the notified polymer was

determined to be miscible with water.

Remarks Preliminary testing only was carried out, with total organic carbon content

analysis. At pH 2 the sample dispersed in water forming a translucent solution. At pH 7 and pH 9 the sample totally dissolved to form a clear solution. The amount of

notified polymer used was not stated (but see hydrolysis below).

Use of the ACD Estimation model gave a water solubility estimate of 44 mg/L

using an uncharged molecule.

EPIWIN (v3.10) modelling based on the most hydrophobic estimates, estimated a water solubility of 4.47 mg/L (shortest chain) to 0.44 mg/L (longest chain).

The notified polymer is expected to have surfactant properties, which make the

determination and interpretation of water solubility difficult.

TEST FACILITY Polysis Lab (2004)

Hydrolysis as a Function of pH

Some hydrolysis observed.

Remarks

The stability of the notified polymer in acidic and basic conditions was tested. The product containing the notified polymer was mixed with buffered water to give a concentration of 4000 mg/L and pHs of 1.2, 4, 7 and 9 and then shaken in 40°C. The pH 1.2 solution was shaken for 1 day while the others were shaken for 14 days. After shaking the solutions analysed with GPC, FT-IR and ¹H NMR. The findings were;

- GPC analysis showed that the molecular weight decreased under acidic and basic conditions
- FT-IR analysis showed a change in the IR adsorption peak intensity of the key group
- ¹H NMR analysis showed that some hydrolysis had occurred.

EPIWIN (v3.10) modelling carried out by DEH indicated a half-life of 17.3 days at pH 8 and 173 days at pH 7.

Partition Coefficient (n-octanol/water) log Pow = 4.08 (estimation)

METHOD ACD Estimation Model

log Pow = 4.08 (shortest chain) to 5.56 (longest chain)

METHOD EPIWIN (v3.10) Model

Remarks This modelling, carried out by DEH, is expected to represent the most

hydrophobic estimates.

Adsorption/Desorption $\log K_{oc} = 3.6$ (estimation)

METHOD ACD Estimation Model

 $\log K_{oc} = 1.44$ (shortest chain) to 1.97 (longest chain)

METHOD EPIWIN (v3.10) Model

Remarks Expected to represent the most hydrophobic estimates.

Dissociation Constant Not determined

Remarks Expected to have a pKa of 3-4 based on the structure (typical acidity).

Flash Point Not determined

Flammability Limits Not determined.

Autoignition Temperature Not determined

Explosive Properties Not determined.

Reactivity

Remarks Under normal conditions the polymer will not degrade or depolymerise. No

dangerous reactions known.

7. TOXICOLOGICAL INVESTIGATIONS

Toxicological data on the notified polymer were supplied for acute oral toxicity and skin sensitisation (LLNA). The toxicological profile was also estimated from studies on a chemical that forms one component of the molecule, and from data supplied on an analogue. The component is expected to be a metabolite of the notified chemical in biological systems and has a common functional group that may be sensitising. The analogue contains a side-chain of similar length and some of the same functional groups as the notified chemical.

Endpoint and Result	Test substance	Assessment Conclusion
Rat, acute oral LD50 > 2000 mg/kg bw	Notified chemical	low toxicity
Rat, acute oral LD50 > 2000 mg/kg bw	Analogue 22% solution	low toxicity
Rat acute oral LD50 708 mg/kg bw Mouse acute oral LD50 2400 mg/kg bw	Chemical component	harmful low toxicity
Rat, acute dermal LD50 >1000 mg/kg bw in rabbit 1560 mg/kg bw in guinea pig	Chemical component	harmful
Rat, acute inhalation LC50 0.72 mg/L/4 hour	Chemical component	Level of toxicity not determined
Rabbit, skin irritation	Analogue 22% solution	slightly irritating
Rabbit and human skin irritation testing	Chemical component	irritating or severely irritating
Rabbit, eye irritation	Analogue 22% solution	irritating
Rabbit, eye irritation Guinea pig, skin sensitisation – adjuvant test	Chemical component Analogue 22% solution	irritating or severely irritating no evidence of sensitisation
Guinea pig, skin sensitisation – adjuvant test	Chemical component	evidence of sensitisation
Skin sensitisation – Mouse local lymph node assay (LLNA)	Notified chemical	evidence of sensitisation
Skin sensitisation - Mouse local lymph node assay (LLNA)	Chemical component	evidence of sensitisation
Rat, repeat dose toxicity – oral 28 days and subcutaneous injection 53days	Chemical component	Insufficient data to set a NOAEL
Genotoxicity – bacterial reverse mutation	Analogue 22% solution	non mutagenic
Genotoxicity – bacterial reverse mutation	Chemical component	non-mutagenic
Genotoxicity – in vitro DNA synthesis inhibition tests	Chemical component	inhibited DNA synthesis
Genotoxicity – in vitro cytogenetic assay	Chemical component	non genotoxic
Carcinogenicity	Chemical component	no evidence of carcinogenicity

7.1 a) Acute toxicity – oral

TEST SUBSTANCE Notified chemical (Batch 21531 FE6)

METHOD OECD TG 423 Acute Oral Toxicity – Acute Toxic Class Method.

EC Directive 92/69/EEC B.1tris Acute Oral Toxicity – Acute Toxic Class

Method.

Species/Strain Rat/HanRcc:WIST (SPF)

Vehicle Purified water

Remarks - Method A limit test at 2000 mg/kg bw was carried out on 6 female rats (2 groups

of 3)

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
1	3F	2000	0/3
2	3F	2000	1/3
LD50	> 2000 mg/kg bw		
Signs of Toxicity	Slight to moderately persisted in two an group 2 animals has sedation was noted readings. The anim fur and hunched pedays 8 to 13 and cy.	imals until Day 3 and on d hunched posture until the in 2 animals of this ground al killed in extremis showed osture from days 11 to 13 anosis on day 13. The bod	all animals until Day 2, and e animal until Day 4. All e 5-hour reading and slight p at the 2-hour and 5-hour ed slight to moderate ruffled , laboured respiration from y weight of all animals was p in one animal in the last
Effects in Organs	ileum, caecum, colonecropsy of the anim	on and rectum) distended	omach, duodenum, jejunum, with gas were noted at the macroscopic findings were
Remarks - Results	One animal was kil OECD test method	led in extremis on Day 1	3. Using Annex 2d) of the oral toxicity of the notified
CONCLUSION	The notified chemic	al is of low toxicity via the	e oral route.

TEST FACILITY RCC (2007a)

7.1 b) Acute toxicity – oral

TEST SUBSTANCE Analogue chemical 22% aqueous solution

METHOD OECD TG 401 Acute Oral Toxicity.

Species/Strain Rat/Sprague Dawley Vehicle Arachis oil BP

Remarks - Method A single dose was administered by gavage

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
1	5M, 5F	2000	None
LD50 Signs of Toxicity	> 2000 mg/kg bw None		
Effects in Organs Remarks - Results	None Observation period	was 14 days.	
Conclusion	•	cal at 22% is of low toxicit	y via the oral route.
TEST FACILITY	Safepharm (1996)		

7.1 c) Acute toxicity – oral

TEST SUBSTANCE Component of notified chemical

METHOD Not specified Species/Strain Rat and mouse

Remarks - Method Full study report not reviewed.

RESULTS

LD50 708 mg/kg bw rat

2400 mg/kg bw mouse

Remarks - Results Detailed results not provided

CONCLUSION The notified chemical is harmful in the rat and of low toxicity in the

mouse via the oral route.

TEST FACILITY European Chemicals Bureau (2000)

7.2. Acute toxicity – dermal

TEST SUBSTANCE Component of notified chemical

the methods used were provided.

RESULTS

Species	Results
Rabbit	LD50 = 1560 mg/kg bw
Guinea pig	LD50 > 1000 mg/kg bw

Remarks - Results No details of signs of toxicity or effects in organs were provided

CONCLUSION The test substance is harmful via the dermal route.

TEST FACILITY European Chemicals Bureau (2000)

7.3. Acute toxicity – inhalation

TEST SUBSTANCE Component of notified chemical

METHOD

Species/Strain Rat Exposure Period 1 hour

Remarks - Method The summary of one acute inhalation toxicity study was provided. Other

than the exposure period no details of the method used was provided.

RESULTS

LC50 > 0.72 mg/L/hour

Remarks - Results No details of signs of toxicity or effects in organs were provided

CONCLUSION Due to the low dose and exposure time it is not possible to classify the

toxicity of the test substance via inhalation.

TEST FACILITY European Chemicals Bureau (2000)

7.4 a). Irritation – skin

TEST SUBSTANCE Analogue 22% aqueous solution

METHOD OECD TG 404 Acute Dermal Irritation/Corrosion.

Species/Strain Rabbit/Himalayan

Number of Animals
Vehicle
Observation Period
Type of Dressing

3 males
None
Up to 4 days
Not stated

RESULTS

Lesion		Mean Score* Animal No.		Maximum Value	Maximum Duration of Any Effect	Maximum Value at End of Observation Period
	1	2	3			-
Erythema/Eschar	0	0.66	0.66	1	3 days	0
Oedema	0	0	0	0	-	0

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

Remarks - Results 1 h scores not recorded.

CONCLUSION The analogue chemical is slightly irritating to the skin at 22%.

TEST FACILITY Laboratory of Pharmacology and Toxicology (1995a)

7.4. b) Irritation – skin

TEST SUBSTANCE Component of notified chemical

METHOD Results of two rabbit studies and two human studies were very briefly

reported.

CONCLUSION The component chemical was reported to be severely irritating or

irritating to the skin.

TEST FACILITY European Chemicals Bureau (2000)

7.5.a) Irritation – eye

TEST SUBSTANCE Analogue, 22% aqueous solution

METHOD OECD TG 405 Acute Eye Irritation/Corrosion.

Species/Strain Rabbit/New Zealand White

Number of Animals 3 female
Observation Period Up to 11 days

RESULTS

Lesion	Mean Score* Animal No.		Maximum Value	Maximum Duration of Any Effect	Maximum Value at End of Observation Period	
	1	2	3		V 7 VV	·
Conjunctiva: redness	1	1	1	1	< 11 days	0
Conjunctiva: chemosis	0	1	1	1	< 10 days	0
Conjunctiva: discharge	3	3	3	3	< 11 days	0
Corneal opacity	0	1	1	1	< 11 days	0
Iridial inflammation	0	1	1	1	10 days	0

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

Remarks - Results

CONCLUSION The analogue chemical is irritating to the eye at 22% but would not be

classified based on these results

TEST FACILITY Laboratory of Pharmacology and Toxicology (1995b)

7.5. b) Irritation – eye

TEST SUBSTANCE Component of notified chemical

METHOD Not specified

Species/Strain Rabbit

Remarks - Method Results of four rabbit studies were very briefly reported. Test conditions

varied.

CONCLUSION The component chemical was reported to be severely irritating or

irritating to the eye.

TEST FACILITY European Chemicals Bureau (2000)

7.6.1 a) Skin sensitisation – Guinea pig maximisation test

TEST SUBSTANCE Analogue, 22% aqueous solution

METHOD OECD TG 406 Skin Sensitisation – Guinea Pig Maximisation Test.

Species/Strain Guinea pig/Dunkin Hartley

MAIN STUDY

Number of Animals Test Group: 10 M Control Group: 5 M

INDUCTION PHASE Induction Concentration: intradermal: 0.01%

topical: undiluted

Signs of Irritation No comment provided.

CHALLENGE PHASE

1st challenge intradermal: none

topical: 0.01%

2nd challenge Not performed

Remarks - Method No report on the preliminary study provided. Vehicle for dermal

challenge was 0.8% hydroxypropylmethyl cellulose.

RESULTS

Animal	Challenge Concentration	Number of Animals Showing Skin Reactions after				
		1 st cho	ıllenge	2 nd challenge		
		24 h	48 h	24 h	48 h	
Test Group	0.01%	0/10	0/10	-	-	
Control Group	-	0/5	0/5	-	-	

Remarks - Results

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

notified chemical under the conditions of the test.

TEST FACILITY Laboratory of Pharmacology and Toxicology (1995c)

7.6.1 b) Skin sensitisation – Guinea pig maximisation test

TEST SUBSTANCE Component of notified chemical

METHOD OECD TG 406 Skin Sensitisation – maximisation test

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

Species/Strain Guinea pig

PRELIMINARY STUDY Conducted but no details provided

MAIN STUDY

Number of Animals Test Group: 10 Control Group: 5

INDUCTION PHASE Induction Concentration:

intradermal: 1% in physiological saline topical: 35% in deionised water

Signs of Irritation Both the control and test group animals had severe erythema and/or

oedema after the topical induction stage. These effects were attributed to

the adjuvant.

CHALLENGE PHASE

1st challengetopical:25% in deionised water2nd challengetopical:1% in deionised water

Remarks - Method Full study report not reviewed.

RESULTS

Animal	Challenge Concentration	Number of Animals Showing Skin Reactions after:				
	_	1st challenge		2 nd cho	allenge	
		24 h	48 h	24 h	48 h	
Test Group	25%	10/10	Not	N/A	N/A	
-		provided				
	1%	N/A	N/A	3/10	3/10	
Control Group	25%	5/5	Not	N/A	N/A	
•			provided			
	1%	N/A	N/A	0/5	0/5	

severe erythema and/or oedema accompanied by eschar. All skin reactions were regarded as mainly irritative. Following the second challenge 3/10 test animals had severe erythema and/or oedema 24 and 48 hours after exposure. No adverse skin reactions were observed in

control animals.

CONCLUSION There was evidence of reactions indicative of skin sensitisation to the test

substance under the conditions of the test.

TEST FACILITY European Chemicals Bureau (2004)

7.12T. Skin sensitisation – mouse local lymph node assay (LLNA)

TEST SUBSTANCE Notified chemical (Batch 21531 FE6)

METHOD OECD TG 429: Skin sensitisation: Local Lymph Node Assay

Species/Strain Mouse/CBA/CaOlaHsd Vehicle Acetone/Olive Oil 4:1

Remarks - Method The study on the positive control α-hexylcinnamaldehyde was performed

prior to the main study.

RESULTS

Concentration (% w/w)	Proliferative response (DPM/lymph node)	Stimulation Index (Test/Control Ratio)
Test Substance	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	,
0 (vehicle control)	888.1	-
25	12910-7	14.54
50	14293.1	16.09
100	14864.7	16.74
Positive Control		
0(vehicle control)	492.5	-
5	1005.4	2.04
10	3108.1	6.31
25	6130.7	12.45

Remarks - Results

The lymph nodes (8) of all animals in a group were pooled before measurement, therefore the median result could not be reported. No EC3 value was assigned, as stimulation indices at all tested concentrations were > 3. The positive control demonstrated the sensitivity of the assay.

CONCLUSION

There was evidence of induction of a lymphocyte proliferative response indicative of skin sensitisation to the notified chemical..

TEST FACILITY

RCC (2007b)

7.6.2 Skin sensitisation – mouse local lymph node assay (LLNA)

TEST SUBSTANCE Component of notified chemical

METHOD

Species/Strain Mouse

Vehicle N,N-Dimethylformamide Remarks - Method Full study report not reviewed.

RESULTS

Concentration (% w/w)	Proliferative response (DPM/lymph node)	Stimulation Index (Test/Control Ratio)
Test Substance	•	,
0 (vehicle control)	Not provided	Not provided
1	Not provided	11.2
2.5	Not provided	22.
5	Not provided	31.5
Positive Control 25% hexyl cinnamic aldehyde in acetone:olive oil (4:1)	Not provided	14.6

Remarks - Results

Moderate erythema was observed in all high dose (5%) group animals on day 2 and in a few animals in all test groups on day 3. Statistically significant difference of the mean ear thickness in the mid hand high dose test animals compared to the negative control group confirmed these effects.

As the positive result (SI> 3) in the low dose test animals was not accompanied by increased ear thickness and excessive local irritation, false positive results can be excluded.

CONCLUSION

There was evidence of a lymphocyte proliferative response indicative of skin sensitisation to the test substance.

TEST FACILITY European Chemicals Bureau (2004)

7.7.1 28 day Repeat dose oral toxicity (rat)

TEST SUBSTANCE Component of notified chemical

METHOD

Species/Strain Rat
Route of Administration Oral –diet

Exposure Information Total exposure days: 28 days;

Dose regimen: 7 days per week;

Post-exposure observation period: None

Vehicle Feed

Remarks - Method Only a summary of the study was reviewed. Other than information

provided above, no details of the method used was provided.

RESULTS

Group	Number and Sex	Dose/Concentration		Mortality
	of Animals	ррт		
		Nominal	Actual	
I (control)	Not provided	0	0	Not recorded
II (low dose)	Not provided	300	Not	Not recorded
			provided	
III (mid dose)	Not provided	1000	Not	Not recorded
			provided	
IV (high dose)	Not provided	3250	Not	1
,	-		provided	

Mortality and Time to Death

One rat died in the highest dose groups on day 8; cause of death was not determined.

Clinical Observations

Slight reduced weight gain (unspecified) in high dose animals was recorded.

Laboratory Findings – Clinical Chemistry, Haematology, Urinalysis No details provided.

Effects in Organs

There was a statistically significant difference (unspecified) in relative adrenal weight in all dose groups compared to the control group. There was no difference in relative liver, kidney and testes weight.

Remarks - Results

Other than the information above, no detailed results were provided. Test data has not been reviewed.

CONCLUSION

Due to insufficient information, it is not possible to establish a No Observed Adverse Effect Level (NOAEL) in this study.

TEST FACILITY European Chemicals Bureau (2000)

7.7.2 53 day Repeat dose oral toxicity (rat)

TEST SUBSTANCE Component of notified chemical

METHOD

Species/Strain Rat

Route of Administration subcutaneous injection

Exposure Information Total exposure days: up to 53 days;

Dose regimen: 7 days per week;

Post-exposure observation period: None

Vehicle Sesame Oil

Remarks - Method Each rat was started at the age of 7 days. The dose was increased from

0.1 to 2.0 mg/day/rat.

Only a summary of the study was reviewed. Other than information

provided above, no details of the method used was provided

RESULTS

Remarks - Results

The average weight, length and rate of development of the injected rats showed no significant variations compared to the control.

Other than the information above, no detailed results were provided. Test data has not been reviewed.

CONCLUSION

Due to insufficient information it is not possible to establish a No Observed Adverse Effect Level (NOAEL) in this study.

TEST FACILITY European Chemicals Bureau (2000)

7.8.a) Genotoxicity – bacteria

TEST SUBSTANCE Analogue 22% solution

METHOD OECD TG 471 Bacterial Reverse Mutation Test.

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

Metabolic Activation System

Concentration Range in

a) With metabolic activation:

312 - 5000 µg/plate

b) Without metabolic activation:

312 - 5000 µg/plate

Remarks - Method Details of method not provided..

RESULTS

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

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

of the test.

TEST FACILITY Safepharm (1994)

7.8.b) Genotoxicity – bacteria

TEST SUBSTANCE Component of notified chemical

METHOD & RESULTS

Remarks - Method The following information was provided for five bacterial mutation

assays, four of which were described as Ames tests. Only a summary of these studies was reviewed. Other than information provided below, no

details of the method used was provided

Method	Species/Strain	Metabolic activation	Result
not provided	not provided	with and without	negative
not provided	Salmonella typhimurium TA 100	no data	negative
not provided, described as a bacterial gene mutation assay	Escherichia coli Sd-4-73	no data	negative
Not provided	Salmonella typhimurium TA1535, TA1537, TA1538, TA98, TA100	with and without	negative
preincubation method	Salmonella typhimurium TA97, TA98, TA100, TA102, TA104	with and without	negative

Remarks - Results Other than the information above, no detailed results were provided. Test

data has not been reviewed.

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

these tests.

TEST FACILITY European Chemicals Bureau (2000)

7.9.1 Genotoxicity – in vitro DNA synthesis inhibition test

TEST SUBSTANCE Component of notified chemical

METHOD Not specified in detail.

Cell Type/Cell Line Human fibroblasts

Remarks - Method Tested with and without metabolic activation.

CONCLUSION The notified polymer inhibited DNA synthesis human fibroblasts treated

in vitro under the conditions of the test.

TEST FACILITY European Chemicals Bureau (2000)

7.9.2 Genotoxicity – in vitro Vicia root tip micronucleus assay

TEST SUBSTANCE Component of notified chemical

METHOD & RESULTS

Remarks - Method The following information was provided for the following in vitro

genotoxicity study

Method	System of testing	Metabolic activation	Result
vicia root tip micronucleus assay for clastogenicity	primary root tips of Vicia faba	no data	negative

Remarks - Results Other than the information above, no detailed results were provided. Test

data has not been reviewed.

CONCLUSION The test substance was not clastogenic to vicia root tip cells treated in

vitro under the conditions of the test.

TEST FACILITY European Chemicals Bureau (2000)

7.10. Genotoxicity – in vivo

No data submitted.

7.11 Chronic toxicity/carcinogenicity 2 year study (rat)

TEST SUBSTANCE Component of notified chemical

METHOD

Species/Strain Rat
Route of Administration Oral –diet

Exposure Information Total exposure days: 2 years;

Dose regimen: 7 days per week;

Vehicle Feed

Remarks - Method Only a summary of the study was reviewed. Other than information

provided above, no details of the method used was provided

RESULTS

Group	Number and Sex Dose/ of Animals		acentration	Mortality (at 2 years)
	v	Nominal (%)	Actual (approx) mg/kg bw	
I (control)	12 male	0	0	6/12
II (low dose)	12 male	0.5	250	10/12
III (mid dose)	12 male	1.0	500	10/12
IV (high dose)	12 male	1.5	750	12/12

Mortality and Time to Death

Most of the deaths occurred during the second year of the experiment. At eighteen months the mortality rate in the mid and high dose animals had increased (unspecified) but not significantly. At two years the test chemical had increased the mortality rate significantly.

Clinical Observations

Bodyweight gain in the first 52 weeks of the study were significantly reduced in the mid (P < 0.05) and high (P < 0.001) dose group animals by approximately 20 and 40% respectively, compared to controls. No significant differences in feed consumption were noted.

Laboratory Findings – Clinical Chemistry, Haematology, Urinalysis No details provided.

Effects in Organs – General

Enlarged and irregularly shaped epithelial cells in small to moderate numbers of renal tubules (generally in the proximal convoluted tubules), were seen in Group III (3 of 12) and Group IV (4 of 12) rats.

Increased (unspecified) atrophy of the liver and testis and less focal calcification in large arteries was reported in Group IV rats.

Effects in Organs – Tumours No tumorigenesis was reported

Remarks - Results

Other than the information above, no detailed results were provided. Test data has not been reviewed.

The dose administered to Group II, III and IV animals was approximately 5%, 70% and 94% respectively of the reported oral LD50 value for the test chemical of 708 mg/kg bw (European Chemicals Bureau, 2000)

CONCLUSION

There was no evidence of carginogenicity. Due to excess mortality observed in all dose groups it is not possible to establish a No Observed Adverse Effect Level (NOAEL) in this study. The NOAEL in male rats would be < 250mg/kg bw.

TEST FACILITY

European Chemicals Bureau (2000), Fitzhugh (date not disclosed)

8. ENVIRONMENT

Data for a number of purported analogues were provided for environmental fate and ecotoxicological investigations, however, most were not accepted due to significant differences in structure.

8.1. Environmental fate

Data for an acceptable analogue has been provided and presented in this section.

8.1.1. Ready biodegradability

TEST SUBSTANCE	Acceptable analogue
МЕТНОО	OECD TG 301 E Ready Biodegradability: Modified OECD Screening Test, modified in accordance with Appendix 1 of the German "Tensidverirdnung".
Inoculum	Secondary effluent form waste water treatment plant at Wiesbaden.
Exposure Period	19 days
Auxiliary Solvent	None
Analytical Monitoring	Determination of bismuth-active substances (BiAS) according to DIN 38409, part 23.
Remarks - Method	Initial concentration of test substance – 0.51 g/L

Initial BiAS level – 270 mg/L

RESULTS

Day	BiAS level in test solution	BiAS level in control	%BiAS removal
0	270	<1	0
5	136	<1	50
14	118	<1	56
19	12	<1	96
Conclusion	polyethylene oxi broken down, and The report concl exceeded the 80%	el measures the amount of de (Holt 1992). In this method not necessarily reduced to base under that since on day 19 the required in the "Tensidverord as readily biodegradable.	d the parent compound is sic elemental units. BiAS removal was 96%,
TEST FACILITY	Institut Fresenius	s (1992)	

8.1.2. Bioaccumulation

> Not determined. However, it is unlikely to bioaccumulate due to its high water solubility and biodegradability (Connell 1989).

8.2. **Ecotoxicological investigations**

Data for an acceptable analogue have been provided and presented in this section.

8.2.1. Acute toxicity to fish

TEST SUBSTANCE Accepted analogue

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

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

conditions.

Species Rainbow trout (Oncorhynchus mykiss)

Exposure Period 96 hours **Auxiliary Solvent** None

Water Hardness 100 mg CaCO₃/L

Analytical Monitoring

Remarks - Method The preliminary range finding test indicated that the definitive study

should use the following concentrations: 10, 18, 32, 56 and 100 mg/L. Measured amounts of the stock solution, 3 g/L, which was prepared by the ultrasonic disruption of a measured amount of the test material in 1 L of dechlorinated tap water, were dispersed in water to give the desired test concentrations. The concentrations and homogeneity of the test

solutions were not determined.

The test vessels were covered, maintained at 14°C, had a photoperiod of 16 hours of light and 8 hours of darkness and the vessels were aerated throughout the study period. The test solution was renewed daily.

Observations were made at 3, 6, 42,48, 72 and 96 hours.

Environmental parameters were maintained at acceptable levels.

RESULTS

Concentra	ition mg/L	Number of Fish			Mor	tality		
Nominal	Actual	v	3 h	6 h	24 h	48 h	72 h	96 h
0	-	10	0	0	0	0	0	0
10	-	10	0	0	0	0	0	0
18	-	10	0	0	10	10	10	10
32	-	10	0	6	10	10	10	10
56	-	10	10	10	10	10	10	10
100	-	10	10	10	10	10	10	10

LC50 13 mg/L at 96 hours. NOEC 10 mg/L at 96 hours.

Remarks - Results The LC50 was determined by Thompson's moving average method

(1947). Loss of equilibrium and moribund fish were observed at the test concentration 32 mg/L at 3 and 6 hours respectively with all fish dead at

24 hours.

CONCLUSION Under the study conditions the test substance is harmful to aquatic life

(United Nations, 2003).

TEST FACILITY Safepharm (1996b)

8.2.1. Acute toxicity to fish

TEST SUBSTANCE Accepted analogue

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

Species Ide (Leuciscus idus melantus)

Exposure Period 96 hours
Auxiliary Solvent None
Water Hardness Not stated
Analytical Monitoring None
Remarks – Method The prelir

The preliminary range finding test indicated that the definitive study should use the following concentrations: 1, 2, 3 and 4 mg/L. Stock solution (1 g/L) was prepared by dilution with deinking water.

solution (1 g/L) was prepared by dilution with drinking water.

The test vessels were maintained at 20°C. The environmental parameters pH (7.77–8.31), dissolved oxygen (7.39–8.54) and water temperature (19-20°C) were maintained at acceptable levels.

No observations on the test solution (eg clear or no undissolved material) were given.

RESULTS

Concentra	tion mg/L	Number of Fish		Morta	lity %	
Nominal	Actual		24 h	48 h	72 h	96 h
1	-	10	0	0	0	0
2	-	10	0	10	20	40
3	-	10	0	0	20	30
4	=	10	60	100	_	-

LC50 3 mg/L at 96 hours. NOEC 1 mg/L at 96 hours.

Remarks – Results The LC50 was determined by probit analysis.

No sublethal effects indicated.

CONCLUSION Under the study conditions the test substance is toxic to aquatic life

(United Nations, 2003).

TEST FACILITY Institut Fresenius (1991a)

8.2.2. Acute toxicity to aquatic invertebrates

TEST SUBSTANCE Accepted analogue

METHOD OECD TG 202 Daphnia sp. Acute Immobilisation Test and Reproduction

Test – static conditions.

Species Daphnia magna

Exposure Period 48 hours
Auxiliary Solvent None
Water Hardness Not stated
Analytical Monitoring None
Remarks - Method The prelin

The preliminary range finding test indicated that the definitive study should use the following concentrations: 1, 2, 4, 8, 16, 32, 64 and 128 mg/L. A stock solution (1 g/L) was prepared by dilution with reconstituted water according to DIN 38412, part 30. Each test concentration was done in quadruplicate. Again there were no observations on the test solution (eg clear or no undissolved material) given.

The environmental parameters of pH (6.97-7.66), temperature 918.5-20.6) and dissolved oxygen (7.42-8.25) were measured at the beginning

and end of the study, and were within acceptable limits.

RESULTS

Concentration mg/L		Number of D. magna	Percentage Immobilised	
Nominal	Actual		24 h	48 h
0	-	20	0	0
1	-	20	0	0
2	-	20	0	0
4	-	20	0	0
8	-	20	10	65
16	-	20	80	100
32	-	20	100	100
64	-	20	100	100
128	-	20	100	100

LC50 NOEC Remarks – Results	8 mg/L at 48 hours 4 mg/L at 48 hours The 48 hour LC50 was determined by the calculation of the geometric mean.
CONCLUSION	Under the conditions of the study the test substance is toxic to aquatic life (United Nations, 2003).
TEST FACILITY	Institut Fresenius (1991b)

8.2.3. Algal growth inhibition test

Algal studies not undertaken and no acceptable analogue data were provided.

9. RISK ASSESSMENT

9.1. Environment

9.1.1. Environment – exposure assessment

Exposure will only occur due to use of the notified polymer as it will not be manufactured in Australia. It will be reformulated into paints that will be used across Australia by professional trades people in the automotive industries, ie will not be available for general consumer use. The proposed use pattern and waste management indicate a low potential for environmental release of the notified polymer. Solid wastes (containing up to 1095 kg annually of the notified polymer) resulting from the paint manufacture and paint use will be collected and sent to landfill or incineration. The majority of the waste notified polymer will be contained within an inert paint matrix before reaching landfill. In landfill the notified polymer is likely to adsorb to soil organics material and therefore will not be mobile. Since it is likely to be readily biodegradable it will breakdown relatively quickly.

Liquid effluents (containing up to up to 180 kg) produced from paint formulation and use will be sent to liquid waste plants, including solvent recovery, where it is likely that the notified polymer will end up in any resultant sludge which will be disposed of to landfill. A small amount of the notified polymer may be present in final effluent discharged to sewer, which is expected to undergo further treatment prior to eventual discharge to the aquatic environment.

The majority of the notified polymer will be contained within the paint matrix formed by the interaction of the other paint components, thus forming a very high molecular weight and stable paint film. As the coating degrades over time, any fragments, chips and flakes of the lacquer will be of little concern as they are expected to be inert. The surfaces coated with the polymer are likely to be either recycled for metal reclamation or be placed into landfill at the end of their useful life (5-20 years). When recycled the polymer would be destroyed in furnaces and

converted to water vapour and oxides of carbon and nitrogen.

The polymer is not expected to bioaccumulate, due to its expected biodegradability and expected low environmental release.

9.1.2. Environment – effects assessment

Only ecotoxicological data on an accepted analogue were provided in the notification dossier. This analogue data indicates that the notified polymer may by toxic to aquatic invertebrates and fish. However, under normal usage, the polymer is not expected to enter the aquatic compartment and pose a threat to aquatic organisms.

Further modelling using ECOSAR (v 0.99), indicates that the ecotoxicity of the notified polymer lies in the range of harmful to highly toxic to aquatic life (United Nations, 2003). The results of the modelling of the shortest and longest carbon chain versions of the notified polymer, using the modelled log P_{ow} values (see section 6) are:

ECOSAR Class	Organism	Shortest chain	Longest chain
Neutral Organic SAR	Fish	14 d LC50 2.192	14 d LC50 0.335
Acrylates	Fish	96 h LC50 1.498	-
	Daphnid	48 h LC50 1.339	-
	GreenAlgae	96 h LC50 0.157	-
Acrylates-acid	Fish	-	96 h LC50 10.882
	Daphnid	=	48 h LC50 4.605
	GreenAlgae	-	96 h LC50 0.566

Based on environmental grounds the notified polymer would have GHS classification of Acute category 2 (based on analogue data).

9.1.3. Environment – risk characterisation

The polymer is unlikely to present a risk to the environment when it is incorporated into the paint and applied to motor vehicles. The automobiles will be recycled or consigned to landfill at the end of their useful life and the paint containing the notified substance will share the fate of the motor vehicle.

The main environmental exposure arises from landfill disposal (up to 1095 kg of notified polymer). The notified polymer will be contained by any available paint component that will cross-link to form an inert paint matrix and bind to soil and remain immobile in the environment. Under normal usage there will be no release into the aquatic environment.

The environmental assessment was undertaken on the premise that the notified polymer would solely be used by automotive professionals with little release to the aquatic compartment. If the notified polymer is to be used in ways where there is a more significant release to water, for example in paint that will be used for architectural or DIY purposes, then the risk will have to be reassessed and may require the provision of full environmental data (including fate, bioaccumulation and ecotoxicity) on the notified polymer considering the expected toxicity.

9.2. Human health

9.2.1. Occupational health and safety – exposure assessment

During transport and storage, worker exposure to the notified polymer or to products containing it, is expected to be very low, and would only occur if accidental spillage of the materials occurred.

During processing of the notified polymer into paint formulations there is potential for dermal/ocular exposure of workers. However standard engineering controls for formulation, eg enclosure and local exhaust ventilation, would limit this to incidental exposure. Exposure at this stage could occur to the notified polymer as imported, or to paint formulations containing < 5% of the notified polymer.

Potential for exposure occurs at the end-use stage, when paint formulations containing < 5% of the notified polymer are prepared for application and sprayed onto automotive components.

Dermal/ocular exposure is likely during cleaning of the equipment and during the small-scale preparation for spraying, which may involve stirring the paint, and transfer to the spray gun. During the spraying process itself, inhalation and possibly ingestion exposure is possible, because aerosols containing the notified polymer would be formed during atomisation of the paint. The extent of dermal/ocular and inhalation exposure will depend on the controls in place, including isolation and engineering measures. It is estimated that > 1000 workers will carry out spray painting using formulations containing the notified polymer. Some of this will occur at large facilities manufacturing new automotive components. Some will occur as refinishing at crash repairer shops, that may vary in the type and effectiveness of spray booths or other equipment. While much of the spray painting may be carried out with a high level of controls, the possibility of less effective control measures and therefore higher worker exposure cannot be ruled out.

It should be noted that worker exposure to the notified polymer in paint would leave obvious staining, and would therefore be avoided by workers wherever possible.

Worker exposure to the notified polymer in dried paints is likely to be minimal, as the polymer will be encapsulated as part of the cured paint film.

9.2.2. Public health – exposure assessment

Once the paint containing the notified polymer is applied to the substrate in the automotive industry, the notified polymer is bound in an insoluble polymeric matrix and is not bioavailable. Therefore no significant dermal or inhalation exposure to the public is expected.

9.2.3. Human health – effects assessment

No pharmacokinetic or toxicological information was supplied for the notified polymer. The polymer is of relatively low molecular weight and skin absorption is possible.

Studies on the notified polymer were provided for acute oral toxicity and skin sensitisation (LLNA). The likely profile of human health effects was also estimated on the basis of two analogue chemicals. One chemical is a structural component of the notified polymer, and is expected to be a metabolite in biological systems. The second chemical is an analogue containing a side-chain of similar length and some of the same functional groups as the notified polymer. Full studies were not available for the toxicological tests on the analogues.

Based on the study on the notified chemical itself, the polymer is of low acute toxicity by the oral route. There was substantial variation in the acute oral toxicity results carried out on the analogue and component chemicals, however the polymer itself is considered the most relevant test material. Acute inhalation toxicity was tested only at a low concentration for one hour only, and the likely toxicity for this route cannot be determined.

Short summaries of varied animal and human testing of the two analogues indicate that the notified polymer is likely to be irritating or severely irritating to skin and eyes. The analogue chemical was slightly irritating to skin as a 22% solution in a test to OECD protocols. In one of two rabbit studies the component chemical was stated to be classified as irritating. In two human studies it was described as a severe skin irritant at 100% and irritating to vulvar skin at 20%. In five rabbit studies that used varying protocols, the component chemical was described as irritating or highly irritating to eyes. These results are consistent with the classification status of the component chemical and the acidic functionality of the notified polymer. The notified polymer is classified as irritating to skin and eyes on the basis of the analogue data.

The notified polymer was a sensitiser in a mouse LLNA study. The component chemical was a skin sensitiser in both a guinea pig study and a mouse LLNA. Although a guinea pig test on the analogue was negative, it is considered a poor measure of this endpoint because it was carried out on a dilution of the chemical (22%), and the challenge concentration used in the study was extremely low (0.01%). Other factors likely to affect the sensitisation potential of the notified polymer are that a derivative of the component chemical is reported to be a strong sensitiser and the notified polymer itself shows a structural alert for sensitisation. Based on the study on the

notified polymer and analogue data the notified polymer is classified as a skin sensitiser. The notified polymer contains a significant level of a residual monomer that is a skin sensitiser.

Insufficient information was available to set a NOAEL from two repeat dose studies on the component chemical (an oral 28 day feeding study and application by subcutaneous injection for 53 days). Low mortality was noted, with the only death occurring in the highest test group of 750 mg/kg bw day in the oral study. In this study the high dose group also showed slightly reduced weight gain, and all groups showed a statistically significant variation in relative adrenal weight. No adverse effects were noted in rats dosed subcutaneously for up to 53 days with up to 2000 mg/kg bw/day.

Excess mortality was noted in all dose groups (250, 500 and 750 mg/kg bw/day) in a two-year carcinogenicity study in male rats on the component chemical. Adverse effects on the kidney and reduced weight gain were noted in the two higher dose groups, and increased atrophy of the liver and testis and less focal calcification in large arteries occurred at the highest dose.

Bacterial mutagenicity tests on both analogues were all negative. The component chemical was negative in an in vitro Vicio root tip micronucleus test. It caused reduced DNA synthesis in an in vitro study in human lymphocytes, an effect considered by the study authors to indicate DNA damage.

No evidence of carcinogenicity was found in a two year feeding study in male rats on the component chemical.

No information on the reproductive effects of the notified polymer or its analogues was available.

Hazard classification for health effects.

Based on the available data on analogues, the notified polymer is classified as a hazardous substance in accordance with the *Approved Criteria for Classifying Hazardous Substances* (NOHSC 2004) with risk phrases:

R36/38: Irritating to eyes and skin

R43 May cause sensitisation by skin contact

9.2.4. Occupational health and safety - risk characterisation

Absorption of the notified polymer into the body may occur because of its relatively low molecular weight. Based on analogue data it is expected that it will have irritating effects on skin and eyes. Based on an LLNA study, the notified polymer is a skin sensitiser. It also contains a significant level of a residual monomer that is a skin sensitiser. The level of this monomer present is lower than the cut-off concentration for classification under the *List of Designated Hazardous Substances* (NOHSC, 1999a).

The notified polymer will be imported in 25 kg pails and 200 kg drums. It will be used as an ingredient in industrial automotive paints for spray application, in both original equipment manufacture (OEM) and refinishing applications.

Dermal/ocular exposure to the notified polymer may occur during paint manufacture and paint application by spray painting. In addition inhalation and possibly ingestion exposure may also occur during spray painting.

During formulation exposure would be reduced by engineering controls such as enclosed tanks, but some risk of skin sensitisation remains through incidental skin contact with the notified polymer or paint it at up to 5%. This risk would be further reduced by use of protective clothing including gloves.

In spray painting both engineering controls such as spray booths and full personal protective

equipment are needed to reduce the exposure and the risk of skin sensitisation to acceptable levels. The risk would be further reduced by spray painting being carried out according to the *National Guidance Material for Spray Painting* (NOHSC, 1999).

Once the final paint mix has hardened, the notified polymer is bound within the matrix and unavailable for exposure. Therefore, should exposure occur, the risk of health effects from the polymer is low.

Overall the health risk to workers is considered low, if appropriate engineering controls are in place to prevent exposure.

9.2.5. Public health – risk characterisation

Once the paint containing the notified polymer is applied to the substrate in the automotive industry, the notified polymer is bound in an insoluble polymeric matrix and is not bioavailable. Therefore no significant exposure or risk to the public is expected.

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

10.1. Hazard classification

Based on the available analogue data and studies on the notified polymer, it is classified as hazardous under the *Approved Criteria for Classifying Hazardous Substances* (NOHSC, 2004). The classification and labelling details are:

R36/38: Irritating to eyes and skin

R43 May cause sensitisation by skin contact

And

Classification of the notified chemical suing the Globally Harmonised System for the Classification and Labelling of Chemicals (GHS) (United Nations 2003) was not carried out, as most available data referred to analogues of the notified chemical. The GHS system is not mandated in Australia.

10.2. Environmental risk assessment

The chemical is not considered to pose a risk to the environment based on its reported use pattern.

10.3. Human health risk assessment

10.3.1. Occupational health and safety

There is Low Concern to occupational health and safety under the conditions of the occupational settings described.

10.3.2. Public health

There is Negligible Concern to public health when used as a component of automotive paints.

11. MATERIAL SAFETY DATA SHEET

11.1. Material Safety Data Sheet

The MSDS of the notified polymer provided by the notifier was in accordance with the *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 *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

- Based on test and analogue data, the notifier should apply the following health hazard classification for the notified polymer:
 - Xi: R36/38 Irritating to eyes and skin
 - Xi: R43 May cause sensitisation by skin contact
- Use the following risk phrases for products/mixtures containing the notified chemical:
 - $-20\% \ge R36/38, R43$
 - $-1\% \ge \text{conc} < 20\%$, R43

CONTROL MEASURES

Occupational Health and Safety

- Employers should implement the following isolation and engineering controls to minimise occupational exposure to the notified polymer:
 - Closed tanks and lines for formulation and filling of paint containing the notified polymer;
 - Use of engineering controls in spray painting to minimise exposure of workers.
- Employers should implement the following safe work practices to minimise occupational exposure during handling of the notified polymer;
 - Avoid splashing, spills and generation of aerosols during formulation and filling processes;
 - Spray application of paint containing the notified polymer should be in accordance with the *National Guidance Material for Spray Painting* (NOHSC, 1999b)
 - Workers using spray products containing the notified polymer should be instructed in their proper handling and use, including information about the additional risks posed by spray application.
- Employers should ensure that the following personal protective equipment is used by workers to minimise occupational exposure to the notified polymer:
 - Protective gloves
 - Safety glasses or goggles
 - Industrial clothing
 - Respiratory protection during spray painting, or if aerosols are formed
 - Full body protection during spray painting

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.
- As potential for skin sensitisation exists, the notifier's MSDS should be provided to the authorised medical practitioner responsible for health surveillance in the workplace.
- If products and mixtures containing the notified chemical are classified as hazardous to health in accordance with the *Approved Criteria for Classifying Hazardous Substances* (NOHSC, 2004), 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 paint manufactures and warehouse sites to minimise environmental exposure during paint formulation and storage of the notified chemical:

All process equipment and storage areas should be bunded.

Disposal

 The notified chemical should be disposed of to landfill for solids and to licensed waste contractors for liquids.

Emergency procedures

- Spills/release of the notified polymer should be handled by collecting spillage, where practicable, using absorbent material and place into labelled containers for disposal.
- Do not allow to enter drains, groundwater, watercourses 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
 - there are any changes to the use pattern which significantly increase the potential for aquatic exposure eg use in paint for architectural or home handyman use;
 - the notified polymer is used at > 5%;
 - import volume of the notified polymer exceeds 3 tonnes per year; or
 - adverse skin sensitisation effects during use are reported.

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

Boethling R B and Nabholz J V (1997). Environmental Assessment of Polymers under the US Toxic Substances Control Act, in Hamilton JD and Sutcliffe R (eds): Ecological Assessment of Polymers. ITP, USA. Pp 187 – 234.

Connell DW (1989) General characteristics of organic compounds which exhibit bioaccumulation. In: Connell DW ed, Bioaccumulation of Xenobiotic Compounds. CRC Press, Boca Raton, USA.

European Chemicals Bureau (2000) International Uniform Chemical Information Database (IUCLID) Data Set for [chemical component]. Full reference details not disclosed in full public report.

European Chemicals Bureau (2004) Full reference details not disclosed in public report.

Fitzhugh: Full reference details not disclosed in public report.

Holt MS (1992) *The environmental Chemistry, fate and effects of nonionic-surfactants*, pp 90-144. In, Hutzinger, O. & de Oude, N.T. (eds), Handbook of Environmental Chemistry, Vol 3: Part F, Anthropogenic Compounds: Detergents, Springer-Verlag, Berlin.

Institut Fresenius (1991a) Test for Acute toxicity on fish. Report No. not specified, Study not specified, [Analogue chemical]. Chemische und Biologische Laboratien GmbH, Institut Fresenius, Taunusstein, Neuhof, Germany. Unpublished.

Institut Fresenius (1991b) Test for Acute toxicity on daphnia. Report No. not specified, Study not specified, [Analogue chemical]. Chemische und Biologische Laboratien GmbH, Institut Fresenius, Taunusstein, Neuhof, Germany. Unpublished.

- Institut Fresenius (1992) Test for ready biodegradability (screening test). Report No. not specified, Study not specified, [Analogue chemical]. Chemische und Biologische Laboratien GmbH, Institut Fresenius, Taunusstein, Neuhof, Germany. Unpublished.
- Laboratory of Pharmacology and Toxicology (1995a) Primary Skin Irritation Study with [analogue chemical] in Rabbits. Project No. 9000a/94, Laboratory of Pharmacology and Toxicology, Hamburg, Germany. (unpublished).
- Laboratory of Pharmacology and Toxicology (1995b) Primary Eye Irritation Study with [analogue chemical] in Rabbits. Project No. 8999a/94, Laboratory of Pharmacology and Toxicology, Hamburg, Germany. (unpublished).
- Laboratory of Pharmacology and Toxicology (1995c) Contact Hypersensitivity to [analogue chemical] in Albino Guinea Pigs Maximisation Test. Project No. 8833a/94, Laboratory of Pharmacology and Toxicology, Hamburg, Germany. (unpublished).
- 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 (1999b) National Guidance Material for Spray Painting. Australian Government. National Occupational Health and Safety Commission, 1999. Accessed at http://www.nohsc.gov.au/ohslegalobligations/nationalstandards/spraypainting 9/9/05
- 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.
- Polysis Lab (2004) Test Report: Physical properties testing of EFKA numbered chemical, including molecular weight determination, water solubility, and stability under acidic and basic condition. 3/11//04. Polysis Lab. Korea Institute of Science and Technology (unpublished report provided by notifier).
- RCC (2007a) Ciba EFKA 8530: Acute Oral Toxicity Study in Rats. RCC study number B04803 for Ciba Specialty Chemicals Inc., Basel, Switzerland. Final report 11/1/07. RCC Ltd, Fullinsdorf, Switzerland (unpublished report provided by notifier).
- RCC (2007b) Ciba EFKA 8530: Local Lymph Node Assay (LLNA) in Mice. RCC study number 1058800 for Ciba Specialty Chemicals Inc., Basel, Switzerland. Final report 13/4/07. RCC, Cytotest Cell Research GmbH (RCC-CCR), Rossdorf. (unpublished report provided by notifier)
- Safepharm (1994) Salmonella Typhimurium Reverse Mutation Assay with [analogue chemical]. Project No. 590/23, Safepharm Laboratories Ltd, Derby, UK. (unpublished).
- Safepharm (1996a) Acute Oral Toxicity Study with [analogue chemical] in rats. Project No. 140/511, Safepharm Laboratories Ltd, Derby, UK. (unpublished).
- Safepharm (1996b) [analogue chemical]: Acute toxicity to Rainbow trout (*Oncorhynchus mykiss*). SPL Project Number 140/451, Safepharm laboratories Limited, Derby, U.K. (unpublished).
- 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.