File No: STD/1143

November 2005

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

FULL PUBLIC REPORT

Pigment Yellow 8882C/Cromphtal Yellow HRP-NGa

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 PUBLIC REPORT	
1. APPLICANT AND NOTIFICATION DETAILS	3
2. IDENTITY OF CHEMICAL	
3. COMPOSITION	
4. INTRODUCTION AND USE INFORMATION	
5. PROCESS AND RELEASE INFORMATION	
5.1. Distribution, transport and storage	
5.2. Operation description	
5.3. Occupational Exposure	
5.4. Release	
5.5. Disposal	
5.6. Public exposure	
6. PHYSICAL AND CHEMICAL PROPERTIES	
7. TOXICOLOGICAL INVESTIGATIONS	
7.1. Acute toxicity – oral	
7.2. Acute toxicity – dermal	
7.3. Irritation – skin	
7.4. Irritation – eye	
7.6. Skin sensitisation	
7.7. Repeat dose toxicity	
7.8. Genotoxicity – bacteria	
7.9. Genotoxicity – <i>in vitro</i>	
8. ENVIRONMENT	
8.1. Environmental fate	
8.1.1. Ready biodegradability	
8.1.2. Bioaccumulation	
8.2. Ecotoxicological investigations	
8.2.1. Acute toxicity to fish	
8.2.2. Acute toxicity to aquatic invertebrates	
8.2.3. Algal growth inhibition test	
8.2.4. Inhibition of microbial activity	
9. RISK ASSESSMENT	
9.1. Environment	
9.1.1. Environment – exposure assessment	
9.1.2. Environment – effects assessment	
9.1.3. Environment – risk characterisation	
9.2. Human health	
9.2.1. Occupational health and safety – exposure assessment	
9.2.2. Public health – exposure assessment	
9.2.3. Human health – effects assessment	
9.2.4. Occupational health and safety – risk characterisation	
9.2.5. Public health – risk characterisation	
10. CONCLUSIONS – ASSESSMENT LEVEL OF CONCERN FOR THE ENVIRONMENT HUMANS	
10.1. Hazard classification.	
10.1. Hazard classification	
10.2. Environmental risk assessment	
10.3.1. Occupational health and safety	
10.3.1. Occupational health and safety	
11. MATERIAL SAFETY DATA SHEET	
11.1. Material Safety Data Sheet	
11.1. Material Safety Data Sfleet	
12. RECOMMENDATIONS	
12.1. Secondary notification	
13. BIBLIOGRAPHY	
	'

FULL PUBLIC REPORT

Pigment Yellow 8882C/Cromphtal Yellow HRP-NGa

1. APPLICANT AND NOTIFICATION DETAILS

APPLICANT(S)

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

235 Settlement Rd,

THOMASTOWN VIC 3074

NOTIFICATION CATEGORY

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

EXEMPT INFORMATION (SECTION 75 OF THE ACT)

Chemical name, CAS No., molecular weight, molecular and structural formulae, spectral data, import volume and number and identity of sites at which the product will be used.

VARIATION OF DATA REQUIREMENTS (SECTION 24 OF THE ACT)

No variation to the schedule of data requirements is claimed.

PREVIOUS NOTIFICATION IN AUSTRALIA BY APPLICANT(S)

No

NOTIFICATION IN OTHER COUNTRIES

Italy (Notification number: 02-05-8882-00)

2. IDENTITY OF CHEMICAL

OTHER NAME(S)

Pigment Yellow 8882C / TKP 50059

MARKETING NAME(S)

Pigment Yellow 8882C / Cromphtal Yellow HRP-NG

SPECTRAL DATA

METHOD Ultraviolet Visible, Infrared and ¹H-Nuclear Mangnetic Resonance spectroscopy.

Remarks Reference spectra were provided.

TEST FACILITY Ciba Specialty Chemicals, Basel, Switzerland.

METHODS OF DETECTION AND DETERMINATION

METHOD High Performance Liquid Chromatography (HPLC).

Remarks A HPLC method was developed for the notified chemical.

3. COMPOSITION

DEGREE OF PURITY

> 80%

HAZARDOUS IMPURITIES/RESIDUAL MONOMERS

None.

NON HAZARDOUS IMPURITIES/RESIDUAL MONOMERS (>1% by weight)

Four non-hazardous impurities each at < 5%

ADDITIVES/ADJUVANTS

None.

4. INTRODUCTION AND USE INFORMATION

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

The product will be imported, normally in FCL by sea, unloaded at the wharf and transported to the notifier's warehouse at Thomastown Vic by road, from which it will be dispatched to customers, also normally by road.

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

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

USE

The notified chemical is a colourant to be used to colour polymer masterbatches or plastic articles. The pigment will be present in masterbatches at up to 10% and in articles up to a maximum of 1%. The chemical will be used only at facilities for the production of specialised masterbatches or plastic articles, and will not be sold to the public.

The notified chemical imparts extended life to articles by minimising defects such as change of colour in response to sunlight. As the pigment will replace existing yellow pigments, the environmental load will not increase.

5. PROCESS AND RELEASE INFORMATION

5.1. Distribution, transport and storage

PORT OF ENTRY Melbourne.

TRANSPORTATION AND PACKAGING

Imports normally by sea (by air rarely). Packed in 10 kg triple-layer bags.

5.2. Operation description

The notified chemical will be imported incorporated into a ready-to-use pelleted (granular) form. It will be sold mainly for the purpose of being incorporated into masterbatch formulations of the base polymer at the rate of up to 10% and also in end use polymer products at a concentration of 0.1% to 1.0%. The substance is added to the polymer granule/additive blender and extruded to form masterbatch granules for conversion to end products in other factories. Some masterbatch factories may also covert the masterbatches to articles or films for end use.

Masterbatch Compounding: The pigment granules will be weighed in a dispensary into a tote bin under the influence of local exhaust ventilation. The mixture is then blended to achieve homogeneity, followed by transfer into the feed hopper of an extruder, normally in a closed system (screw conveyer). Strands of 2 to 3 mm diameter are extruded from the hot end of the extruder bin under the influence of local exhaust ventilation and the molten strands are chopped and cooled. The resulting granules of solid polymer blend are packed off.

Each "empty" import container is shaken or vacuumed into the blending process. Containers that are then virtually free of notified substance will be sent to a landfill accredited by the state EPA for the disposal of industrial packaging.

Product Repacking: Repacking, if any, will be carried out at the notifier's Thomastown warehouse, where facilities exist for the safe handling of hazardous substances. In a down-flow booth in which

dyes are re-packed, the airflow is away from the operators. In these facilities, the capture velocity for particulates is exceeded, so that exposure approaches zero. It is estimated that less than 50 kg will need to be re-packed each year.

Article forming: Although not known accurately, it is estimated that 10 to 25 article forming facilities may ultimately use masterbatches containing the notified chemical. In usage of the compounded polymer in the form of a masterbatch, the handling work would involve the charging of masterbatch (in which the pigment has already been encapsulated), to heat-forming machines for the production of articles or films.

5.3. Occupational Exposure

Number and Category of Workers

Masterbatch preparation – per facility

Category of Worker	Number	Exposure Duration	Exposure Frequency
		Hr/day	Days /year
Operator: Warehouseperson	2	0.25 - 0.5	60 - 120
Operator: Weighing and blending	2	1 - 2	60 - 120
Lab person: Laboratory testing	2	0.5 - 2	60 - 120
Operator: Transferring and	2	4 - 8	60 - 120
packing-off			

Article forming – per facility

Number and Category of Workers

Category of Worker	Number	Exposure Duration Hr/day	Exposure Frequency Days /year
Operator: Warehouseperson	2	4 - 8	60 – 120
Operator: Extruder/moulding machine operator	2	4 - 8	60 - 120
Lab person: Laboratory testing	2	4 - 8	60 - 120
Operator: Transferring and packing-off	2	4 - 8	60 – 120

Exposure Details

For the blending of masterbatches, specialised equipment is used to ensure the safety measures are adequate to protect workers from particulates and vapours produced during mixing and extrusion of the masterbatch pellets. These measures, such as local exhaust ventilation, together with the PPE to be used, ensure that exposure is minimised.

For polymer forming, the pigment is already encapsulated in the resin matrix and no significant exposure is possible.

5.4. Release

RELEASE OF CHEMICAL AT SITE

As no manufacturing or formulation/reprocessing will be undertaken in Australia, the only opportunities for release relate to preparation of masterbatches and use of the masterbatches.

The material will be used in a small number (up to 3) of city masterbatch manufacturers in Australia. The generation of waste is limited to traces remaining from the cleanup of any spill, trace residues in empty packaging and materials used to clean equipment between campaigns and for maintenance. Accidental loss of containment at the warehouse, at the masterbatch manufacturer or in transit and incompletely emptied containers are disposed to landfill. It is estimated 0.05% of the residues will be left in empty bags.

The notifier indicates that the notified chemical would not leave the masterbatch manufacturers' factory and would not reach a sewage treatment plant. The practices of thoroughly emptying containers into the process ensures that insignificant residue remains in empty containers. Equipment cleaning material from campaign change or for maintenance is retained for internal recycle. The production floors of masterbatch factories are completely dry and no water is used for cleaning. Spills are swept or vacuumed up so that no solids can reach the effluent system. The equipment is purged

with neutral resin and the waste is recycled into another product or sold for use in non-demanding products such as sleepers, garbage bags, outdoor furniture etc.

RELEASE OF CHEMICAL FROM USE

It is estimated that 10-25 article forming facilities may ultimately use masterbatches containing the notified chemical. In the usage of the compounded polymer in the form masterbatch, it would involve the charging of masterbatch to heat forming machines for the production of articles or films. It is expected that the notified chemical will be encapsulated in the polymer matrix. The fate of the notified chemical will be the fate of the article which is likely to be recycled, incinerated or be buried in landfill. Losses during end use are expected to be very low.

5.5. Disposal

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

5.6. Public exposure

In the final plastic product, the chemical will be encapsulated in the cured masterbatch polymer matrix and therefore no public exposure is possible.

The opportunity for public exposure to the notified chemical is limited by the very few application sites in Australia (up to 3) and the absence of any likely release via effluent. It is unlikely to be released into a compartment of the environment that could lead to direct exposure of members of the public or via the food chain. Additionally, the notified chemical represents a low bioaccumulation hazard.

6. PHYSICAL AND CHEMICAL PROPERTIES

Appearance at 20°C and 101.3 kPa Yellow granules

Melting Point/Freezing Point No melting between 25°C and 385°C. Decomposition above

250°C

METHOD OECD TG 102 Melting Point/Melting Range.

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

Remarks Method: Differential scanning calorimetry.

TEST FACILITY Notox (2001a)

Boiling Point Not determined.

Density $1660 \text{ kg/m}^3 \text{ at } 20^{\circ}\text{C}$

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

OECD TG 109 Density of Liquids and Solids.

Remarks Method: Gas comparison pycnometer.

TEST FACILITY Notox (2001b)

Vapour Pressure $2.8 \times 10^{-4} \pm 2 \times 10^{-5} \text{ kPa at } 20^{\circ}\text{C}$

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

OECD TG 104 Vapour Pressure.

Remarks The vapour pressure was measured using a static technique with a capacitance

manometer. With respect to the environment, this is classified as moderately

volatile (Mensink et al (1995)).

TEST FACILITY Notox (2001c)

Water Solubility 681 mg/L at 20°C

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

OECD TG 105 Water Solubility.

Remarks Analytical Method: HPLC, pH = 7.3 (approx.). With respect to the environment,

this is classified as moderately soluble (Mensink et al (1995)).

TEST FACILITY Notox (2001d)

Hydrolysis as a Function of pH

Hydrolytically stable.

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

Function of pH.

рН	T (°C)	t _½ years
4	25	> 1
7	25	> 1
9	25	> 1

Remarks The notified chemical was found to be hydrolytically stable by HPLC analysis.

TEST FACILITY Notox (2001e)

Partition Coefficient (n-octanol/water)

	$\operatorname{Log} olimits{P}_{\operatorname{OW}}$					
	Estimation Method	Shake Flask Method				
Peak 1	≤-3.7	≤-2.7				
Peak 2	≤-4.4	≤-1.8				
Peak 3	≤-3.7	≤-1.5				

METHOD OECD TG 107 Shake Flask Method

EEC Directive 92/69 EEC, Part A.8 "Partition Coefficient".

Remarks The notified chemical is a salt, consisting or an organic part and in inorganic part.

Therefore, neither the "Shake Flask" method nor the "HPLC" method are applicable, and the "Estimation" method was used instead in which the solubility in n-octanol (0.230 mg/L) was determined and compared with the water solubility. In order to confirm the results of the estimation method, it was decided to additionally perform the "Shake Flask" method using HPLC analysis. The results of these two methods were not in agreement, and are therefore, reported

separately.

TEST FACILITY Notox (2001f)

Surface Tension

72.6 mN/m at 20° C and ~ 613 mg/L

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

Remarks Ring Tensiometer Method. The surface tension of a 90% saturated solution was

determined (~613 mg/L). The notified chemical is concluded not to be surface

active.

TEST FACILITY Notox (2001g)

Adsorption/Desorption

 $\log K_{oc} \le 0.24$ at $\sim 18^{\circ}$ C.

- screening test

METHOD EU Technical guidance on Risk Assessment 1996.

Remarks QSAR, using the equation: $log K_{OC} = 0.52 log P_{OW} + 1.02 \le 0.24$,

where $\log P_{OW} \le -1.5$, a worst-case scenario.

TEST FACILITY Notox (2002a)

Particle Size Not relevant, as compound is imported already formulated

into polymer granules.

Flash Point Test not relevant to a solid.

Flammability Limits The compound is not pyrophoric, is not a highly flammable

solid, and is not dangerous in contact with water.

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

EC Directive 92/69/EEC A.12 Flammability (Contact with Water).

Remarks Flammability was tested with the flame of a gas burner. Pyrophoric properties

were predicted from structure.

TEST FACILITY Notox (2001h), Notox (2001i), Notox (2001j)

Autoignition Temperature From 260°C.

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

Remarks Substance is self-ignitable at temperatures above 260°C. An exothermic reaction

occurs above that temperature.

TEST FACILITY Notox (2001k)

Explosive Properties Not explosive

Remarks A negative result is predicted on the basis of chemical structure.

TEST FACILITY Notox (20011)

Oxidising Properties Not oxidising.

Remarks Not oxidising, predicted on the basis of chemical structure.

TEST FACILITY Notox (2001m)

Reactivity

Remarks The notified chemical is predicted to be stable under normal environmental

conditions, based on autoignition and flammability studies.

7. TOXICOLOGICAL INVESTIGATIONS

 Endpoint	Results and conclusion
Rat, acute oral	LD50 > 2000mg/kg bw, low toxicity
Rat, acute dermal	LD50 > 2000mg/kg bw, low toxicity
Rabbit, skin irritation	Non-irritating
Rabbit, eye irritation	Slightly irritating
Skin sensitisation – Guinea pig maximisation test	No evidence of sensitisation
Rat, repeat (oral) dose toxicity – 28 days.	NO(A)EL = 1000 mg/kg
Genotoxicity – bacterial reverse mutation	Non-mutagenic
Genotoxicity - in vitro - Cultured peripheral human	Non-clastogenic
lymphocyte cells	
Toxicokinetic studies	Not expected to accumulate

7.1. Acute toxicity – oral

TEST SUBSTANCE Notified chemical.

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

EC Directive 96/54/EC B.1 tris Acute Toxicity-Oral – Acute Toxic Class

Method

Species/Strain Rat/Wistar Crl: (WI) BR

Vehicle 1% aqueous carboxymethyl cellulose Remarks - Method • No significant protocol deviations

The compound was homogenised in vehicle to a visually acceptable

level.

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
	3m	2000	0
	3f	2000	0
LD50	> 2000 mg/kg bw		
Signs of Toxicity	Lethargy, hunched animals between da	•	ion were noted among the
		used by the staining proprimals on days 2 and 3.	erties of the test substance,
	The mean body we was considered to l		nimals over the study period
Effects in Organs	No abnormalities v	vere found at macroscopic	post mortem examination of
Remarks - Results	None		
Conclusion	The notified chemi	cal is of low toxicity via th	e oral route.
TEST FACILITY	NOTOX (2001n)		

7.2. Acute toxicity – dermal

TEST SUBSTANCE Notified chemical

METHOD OECD TG 402 Acute Dermal Toxicity.

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

Species/Strain Rat/Wistar Crl: (WI) BR

Vehicle

1% Aqueous carboxymethyl cellulose

Type of dressing Remarks - Method

dressing Occlusive

No significant deviations from the test method.

 Test substance was homogenised in vehicle to a visually acceptable level.

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
	5m	2000	0
	5f	2000	0

LD50 >2000 mg/kg bw (dermal)

Signs of Toxicity - Local Yellow staining, scales and/or erythema in the treated skin area, yellow

staining of the left flank, scales and/or scabs on the neck were seen

among the animals during the observation period.

Signs of Toxicity - Systemic Lethargy, chromodacryorrhoea, hunched posture, piloerection, ptosis,

uncoordinated movements and/or tremors were all noted among the animals between days 2 and 5. One female showed chromodacryorrhoea

on day 15.

Effects in Organs No macroscopic abnormalities were found after post mortem examination

of the animals.

Remarks - Results None

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

TEST FACILITY NOTOX (2001o)

7.3. Irritation – skin

TEST SUBSTANCE Notified chemical.

METHOD OECD TG 404 Acute Dermal Irritation/Corrosion.

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

Species/Strain Rabbit/New Zealand White

Number of Animals 3 males

Vehicle Test powder was moistened with water and applied.

Observation Period 48 hours
Type of Dressing Semi-occlusive

Remarks - Method

• Rabbits were only observed for 48 hours after removal of the dressings and test substance (see Remarks – Results, below).

RESULTS

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

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

Remarks - Results

- Inadvertently, the 72 hour observation was not performed, however, it was considered that this deviation from the guideline did not affect the study integrity, as no irritation was observed at the earlier time points.
- Yellow staining of the treated skin by the test substance was observed throughout the observation period but did not affect readings.

CONCLUSION The notified chemical is non-irritating to the skin.

TEST FACILITY NOTOX (2001p)

7.4. Irritation – eye

TEST SUBSTANCE Notified chemical.

METHOD OECD TG 405 Acute Eye Irritation/Corrosion.

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

Species/Strain Rabbit/New Zealand White

Number of Animals 3 males Observation Period 72 hours

Remarks - Method Single samples of approximately 58 mg of the notified chemical, ground

into a fine powder (approximately 0.1 ml) were instilled into one eye of

each of three rabbits.

RESULTS

Lesion	Mean Score* Animal No.		Maximum Value	Maximum Duration of Any Effect	Maximum Value at End of Observation Period	
	1	2	3			•
Conjunctiva: redness	0.3	0	0.3	2	48 hrs	0
Conjunctiva: chemosis	0	0	0	1	24 hrs	0
Corneal opacity	0	0	0	0		0
Iridial inflammation	0	0	0	1	24 hrs	0

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

Remarks - Results

- Instillation of the test substance resulted in effects on the iris and conjunctivae. Iridial irritation (grade 1) was observed, which resolved within 24 hours. Irritation of the conjunctivae was seen as redness, chemosis and discharge, which also completely resolved within 24 hours in one animal and within 48 hours in the other animals.
- Remnants of the test substance were present in the eyes of one animal on day 1. Yellow staining of the fur on the head and paws, caused by the test substance, was noted during the observation period.

CONCLUSION The notified chemical is non-irritating to the eye.

TEST FACILITY NOTOX (2001q)

7.6. Skin sensitisation

TEST SUBSTANCE Notified chemical.

METHOD OECD TG 406 Skin Sensitisation – Maximisation test.

EC Directive 96/54/EC B.6 Skin Sensitisation

Species/Strain Albino Guinea pig/Dunkin Hartley

PRELIMINARY STUDY Maximum Non-irritating Concentration: 10% (w/w)

intradermal: 1% (w/w) topical: 20% (w/w)

MAIN STUDY

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

INDUCTION PHASE Induction Concentration: intradermal: 1% (w/w)

topical: 1% (w/w) topical: 20% (w/w)

Signs of Irritation Intradermal injection: Erythema 3/10 moderate (score 3); 7/10 well-

defined (score 2). No signs of necrosis or oedema were found. Epidermal exposure: No erythema, necrosis or oedema was observed.

Sites were not pre-treated with Sodium lauryl sulphate before topical

induction.

CHALLENGE PHASE

1st challenge

intradermal:

topical: 10%

Remarks - Method

• No significant protocol deviations.

 A maximum concentration of 10% was considered the highest that would technically be able to pass through the injection needle. Also, the 20% (w/w) concentration that was applied topically was considered the highest concentration that could be prepared to an

acceptably homogenous level.

RESULTS

Animal	Challenge Concentration	Showing Sk aft	oer of Animals 3 Skin Reactions after: challenge	
		24 h	48 h	
Test Group	10%	0	0	
Control Group	10%	0	0	

Remarks - Results

- No skin reactions were evident after the challenge exposure in the experimental and control animals.
- Yellow staining was observed at the test substance treated skin sites,
 24 hours after challenge. This staining did not hamper the scoring of the skin reactions.

CONCLUSION

There was no evidence of reactions indicative of skin sensitisation to the notified chemical under the conditions of the test.

TEST FACILITY

NOTOX (2001r)

7.7. Repeat dose toxicity

TEST SUBSTANCE

Notified chemical.

METHOD

OECD TG 407 Repeated Dose 28-day Oral Toxicity Study in Rodents. EC Directive 96/54/EC B.7 Repeated Dose (28 Days) Toxicity (Oral). Substance Law 1987, notification of Dec 1986 by EA, MHW and MITI.

Species/Strain

Rat/Wistar Crl: (WI) BR

Route of Administration

Oral – gavage

Exposure Information

Total exposure days: 28 days Dose regimen: 7 days per week

Post-exposure observation period: 14 days

Vehicle

Remarks - Method

1 % aqueous carboxymethyl cellulose

- Minor (noted) deviations from protocol occurred that were unlikely to have any effect on the outcome of the study.
- In addition, due to the absence of any functional or ophthalmic abnormalities during week 4, these tests were not repeated in week 6.

RESULTS

Group	Number and Sex of Animals	Dose mg/kg bw/day	Mortality
1 (control)	5/sex	0 (vehicle)	0
1 (recovery)	5/sex	0 (vehicle)	0
2 (low dose)	5/sex	50	0

3 (mid dose)	5/sex	150	0
4 (high dose)	5/sex	1000	0
4 (recovery)	5/sex	1000	0

Mortality and Time to Death

No mortality observed.

Clinical Observations

No clinical signs of toxicity were observed that were considered to be related to the treatment with the notified chemical. All mid- and high-dose group animals produced yellow faeces until necropsy, which was considered to be due to the staining properties of the notified chemical.

Laboratory Findings – Clinical Chemistry, Haematology, Urinalysis

No changes were observed that could be related to treatment with the notified chemical.

Effects in Organs

No changes in organs were observed macroscopically or microscopically; individual organ weights were unaffected relative to controls.

Remarks - Results

No toxic effects were observed that could be related to treatment with the notified chemical, even in the highest dose group (1000 mg/kg bw/day).

CONCLUSION

The No Observed Adverse Effect Level (NOAEL) was established as 1000 mg/kg bw/day in this study, based on the absence of any toxic effects that could be considered to be a result of treatment.

TEST FACILITY NOTOX (2002b)

7.8. Genotoxicity – bacteria

TEST SUBSTANCE Notified chemical.

METHOD OECD TG 471 Bacterial Reverse Mutation Test.

EC Directive 67/548/EC B. 13/14 Mutagenicity - Reverse Mutation

Assay using Bacteria.

Guidelines stipulated by the Japanese Ministry of Labor and Japanese

Ministry of International Trade and Industry.

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

E. coli: WP2uvrA

Metabolic Activation System S9 fraction from Aroclor 1254 induced rat liver (5% or 10% (v/v) S9

mix).

Concentration Range in

Main Test Vehicle

Remarks - Method

RESULTS

a) With metabolic activation: 10-5000 μg/plate
 b) Without metabolic activation: 10-5000 μg/plate

Dimethyl sulfoxide

• No significant protocol deviations.

 The highest concentration of the notified chemical used in the first instance was one at which it exhibited limited solubility. Slight precipitates formed above 333 μg/plate, so a concentration range of

3-333 $\mu g/plate$ was used in the second experiment.

The notified chemical did not induce any increase in the number of revertant colonies with any of the bacterial strains used, either in the

absence or presence of S9-metabolic activation. These results were confirmed in a second experiment, repeated independently.

Remarks - Results

• The notified chemical was not cytotoxic. The background bacterial lawn was not reduced at any concentration tested and no biologically

relevant decrease in the number of revertants was observed.

 Adequate positive and negative controls indicate that the assay was conducted appropriately.

CONCLUSION

The notified chemical was not mutagenic to bacteria under the conditions

of the test.

TEST FACILITY

NOTOX (2001s)

7.9. Genotoxicity – in vitro

TEST SUBSTANCE

Notified chemical.

Метнор

OECD TG 473 In vitro Mammalian Chromosome Aberration Test.

EC Directive 2000/32/EC B.10 Mutagenicity - In vitro Mammalian

Chromosome Aberration Test.

Guidelines stipulated by the Japanese Ministry of Labor and the Japanese

Ministry of International Trade and Industry.

Cell Type/Cell Line Metabolic Activation System Vehicle Remarks - Method Human cultured peripheral human lymphocytes S9 Arocolor-1254 induced rat liver fraction

Dimethyl sulfoxide

• At a concentration of 1000 μg/ml, the notified chemical precipitated in the cell culture medium. Therefore, this concentration was used as the highest for a dose rage finding test (table below), performed to determine the effect on mitotic indices.

• The cytogenetic assay was carried out with only minor modifications to the protocol.

Metabolic Activation	Test Substance Concentration (µg/mL)	Exposure Period (hrs)	Harvest Time (hrs after exposure)
Absent			_
Test 1	$420, 480^*, 520^*, 560^*, 650^1, 750^1$	3	24
Test 2	10, 33*, 100*, 333*, 420, 560	24	24
	10, 33, 100*, 167*, 333, 420*	48	48
Present			
Test 1	333, 420*, 560*, 580*1	3	24
Test 2	$333,420^*,560^*,580^{*1},600^1,620^1,650^1$	3	48

Notes:

RESULTS

		Test Substance Concentration (µg/mL) resulting in:				
Metabolic Activation	Cytotoxicity in Preliminary Test	Cytotoxicity in Main Test	Reduction in mitotic index	Precipitation	Genotoxic Effect	
Absent	>1000					
Test 1		≥650	≥480	≥750	Negative	
Test 2 (24 hr)		None	>33	>560	Negative	
Test 2 (48 hr)		None	>100	>420	Negative	
Present	>1000		-			
Test 1		>580	≥333	≥580	Negative	
Test 2		None	≥333	≥580	Negative	

Remarks - Results

• Either in the presence or absence of S9 mix, the notified chemical did not induce any statistically significant increases in the number of cells showing chromosomal aberrations, in two independently

¹ Cromophtal Yellow HRP-NG/TKP 50059 precipitated in the culture medium

^{*} Cells treated with these concentrations were selected for scoring of chromosomal aberrations

repeated experiments.

• Positive and negative controls gave appropriate responses, indicating that the assay was performing appropriately.

CONCLUSION

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

TEST FACILITY

NOTOX (2001t)

8. ENVIRONMENT

8.1. Environmental fate

8.1.1. Ready biodegradability

TEST SUBSTANCE Notified chemical.

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

EEC Directive 92/69, C.4-C

Inoculum Activated Sludge

Exposure Period 28 Days
Auxiliary Solvent None
Analytical Monitoring CO₂ Evolution

Remarks - Method The notified chemical was tested at 62 mg per 2 L, corresponding to 12

mg TOC/L. The theoretical CO₂ production of the notified chemical was calculated to be 1.43 mg CO₂/mg. Since the notified chemical is only moderately soluble in water, 10 mL Milli-RO water was added to each weighing bottle containing the notified chemical. After thorough mixing, the resulting suspensions were quantitatively added to the test media. The

test solutions were continuously stirred throughout the test.

RESULTS

Test substance		Sodium benzoate		
Day	% Degradation	Day	% Degradation	
14	1	14	64	
28	2	28	74	
Remarks - Results	performed during the notified chemical. In to be not inhibitory	e test period revealed no the toxicity control, the on microbial activity.	ted from the measurements o significant degradation of the ne notified chemical was found Since all acceptability criteria s study was considered to be	
Conclusion	The notified chemic the conditions of the		t readily biodegradable under	
TEST FACILITY	NOTOX (2001u)			

8.1.2. Bioaccumulation

No specific study is available for bioaccumulation. Other studies have shown that the notified chemical has a low $P_{OW} \leq$ -1.5. Values of log P_{OW} below 3 indicate no bioaccumulation tendency. Aquatic exposure will also be limited.

8.2. Ecotoxicological investigations

8.2.1. Acute toxicity to fish

TEST SUBSTANCE Notified chemical.

METHOD OECD TG 203 Fish, Acute Toxicity Test – 96 h Static Test; and

EC Directive 92/69/EEC C.1 Acute Toxicity for Fish – 96 h Static Test.

Species Carp (Cyprinus carpio)

Exposure Period 96 h Auxiliary Solvent None

Water Hardness 250 mg CaCO₃/L

Analytical Monitoring HPLC

Remarks - Method

Solubility pre-tests for the aquatic studies confirmed that the notified chemical was well soluble in Milli-Q water at 100 mg/L, but in test (ISO) medium, the notified chemical could not be completely dissolved at 100 mg/L. Two test solutions were prepared at a nominal 100 mg/L. After stirring for 24 h and ultrasonification, one of the solutions was filtered (5 μ m) to remove any larger undissolved notified chemical particles. The unfiltered solution was a yellow dispersion with undissolved notified chemical particles, while the filtered solution was a light yellow solution.

RESULTS

Concentration mg/L	Number of Fish	Mortality				
Nominal		1h	24h	48h	72h	96h
0	7	0	0	0	0	0
100	7	0	0	0	0	0

LC50 >100 mg/L WAF at 96 hours. NOEC 100 mg/L WAF at 96 hours.

Remarks – Results Analysis of the samples taken from the unfiltered test solution showed

that the concentration measured in the water phase decreased during the test period from 35.9 to 6.6 mg/L due to precipitation and deposition of the undissolved notified chemical particles. The concentration measured in the filtered test solution decreased from 11.8 to 4.7 mg/L during the test period. This was also expected to be related to the limited solubility in test medium as a precipitate was observed after 24 h of exposure. Note that these determinations were based on the least soluble major peak, with the other two staying above 80% of the initial concentration.

No mortality was observed in the control group, thereby validating the test. Further, all test conditions remained within the ranges prescribed by the protocol.

CONCLUSION The 96 h LC50 for Carp exceeded the maximum solubility of the notified

chemical in the test medium at a loading rate of 100 mg/L.

TEST FACILITY NOTOX (2001v)

8.2.2. Acute toxicity to aquatic invertebrates

TEST SUBSTANCE Notified chemical.

METHOD ISO 6341: "Water quality – Determination of the inhibition of the mobility

of *Daphnia magna* Straus – Acute toxicity test, Third Edition, 1996-04-01. OECD TG 202 Daphnia sp. Acute Immobilisation Test and Reproduction

Test - Static.

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

Species Daphnia magna

Exposure Period 48 hours Auxiliary Solvent None

Water Hardness 250 mg CaCO₃/L

Analytical Monitoring HPLC

Remarks - Method Solubility pre-tests for the aquatic studies confirmed that the notified

chemical was well soluble in Milli-Q water at $100\ mg/L$, but in test (ISO) medium, the notified chemical could not be completely dissolved at $100\ mg/L$

mg/L.

In the combined range-finding test, daphnids were exposed to 0.1, 1.0 and 10 mg/L. These concentrations were prepared starting with a stock solution at 10 mg/L that completely dissolved in test medium after a short

period of treatment with ultrasonic waves and magnetic stirring.

Two test solutions were prepared at nominal 100 mg/L. After stirring for 30 min and ultrasonification, one of the solutions was filtered (0.45 $\mu m)$ to remove any undissolved notified chemical particles. The final test solutions range from clear and slightly yellow (0.1 mg/L) to clear yellow (100 mg/L filtrate). The unfiltered solutions were turbid with fine undissolved material dispersed through the medium and precipitate.

RESULTS

Concentration mg/L	Number of D. magna	Number Immobilised	
Nominal		24 h	48 h
0	10	0	0
0.1	10	0	0
1	10	0	0
10	10	0	5
100	10	0	0

EC50 NOEC (or LOEC) Remarks - Results >100 mg/L WAF at 48 hours 100 mg/L WAF at 48 hours

No immobility was observed in the highest loaded solutions, either filtered or unfiltered prepared nominally at 100 mg/L. Unexpectedly, 50% of the daphnids became immobilised at nominally 10 mg/L, while no biologically significant immobilisation was observed in the lower test concentrations of 0.1 and 1.0 mg/L. The reasons for this are unclear.

Samples taken at the end of the test period from the filtrate prepared at 100 mg/L and nominally 10 mg/L were analysed to check for a possible mix-up of concentrations. Analysis showed a measured concentration of 76 mg/L in the filtrate and 9.1 mg/L at nominally 10 mg/L.

Analysis of the samples taken from the unfiltered test solution showed that the concentration measured in the water phase decreased during the test period from 69.2 to 13.1 mg/L due to precipitation and deposition of the undissolved notified chemical particles. The concentration measured in the filtered test solution decreased from 48.2 to 35.5 mg/L during the test period. Hence, the measured concentration in the filtered solution remained relatively stable in comparison to the higher decrease of measured concentration in the unfiltered solution. Again, this is based on the main component (92.5%)

In the control, no daphnids became immobilised, and not more than 10% become trapped at the surface of the water. Owing to the very low solubility of the notified chemical, the actual concentrations could not be maintained at more than 80% of the initial concentration. Otherwise, all test conditions remained within the ranges prescribed by the protocol.

Under the conditions of the test, the notified chemical induced no visible effects in *Daphnia magna* exposed to a filtered or unfiltered supersaturated solution prepared at nominal 100 mg/L. Therefore, the 48 h EC50 for *Daphnia magna* exceeded the maximum solubility of the

notified chemical, in test medium at a loading rate of 100 mg/L.

TEST FACILITY

CONCLUSION

NOTOX (2001w)

8.2.3. Algal growth inhibition test

TEST SUBSTANCE Notified chemical.

METHOD

OECD TG 201 Alga, Growth Inhibition Test. EC Directive 92/69/EEC C.3 Algal Inhibition Test.

Species

Exposure Period Concentration Range Auxiliary Solvent Water Hardness Analytical Monitoring Remarks - Method

Nominal: 10, 18, 32, 56 and 100 mg/L

None

72 hours

24 mg CaCO₃/L

HPLC

Solubility pre-tests for the aquatic studies confirmed that the notified chemical was well soluble in Milli-Q water at 100 mg/L, but in test (ISO) medium, the notified chemical could not be completely dissolved at 100 mg/L.

Preparation of test solutions for the range-finding test started with stock solutions of 10 and 100 mg/L applying a 15 minute treatment period with ultrasonic waves followed by 5 minutes of magnetic stirring. Both solutions were then filtered (>5 μm). The final test solutions were all clear and, with increasing concentration, increasingly yellow coloured. Adequate volumes of an algal suspension were added to each replicate providing a cell density of 10^4 cells/mL.

RESULTS

Biom	ass	Gro	owth
E_bC50	NOE_bC	E_rC50	NOE_rC
mg/L at 72 h	mg/L at 72 h	mg/L at 72 h	mg/L at 72 h
42 (95% C.I. 11-160)		>100	10

Remarks - Results

Calculation of the EC50 values was based on linear regression analysis of the percentages of growth inhibition and the percentages of growth rate reduction versus the logarithms of the corresponding nominal concentrations of the test substance. Only the filtered 100 mg/L solution significantly inhibited algal cell growth in the range finding test. The $E_r C50$ was expected to be above a 5 μm filtered solution prepared at nominally 100 mg/L. In the final test, measured concentrations were in agreement with nominal concentrations (87%-101%) despite the fact that all solutions had been filtered.

Inhibition of cell growth increased with increasing concentration of the notified chemical, resulting in approximately 56% inhibition at 56 and 100 mg/L. Statistically significant inhibition of cell growth was found at all test concentrations according to the Williams' test (P=0.05). However, multiple comparisons of data according to Tukey test (P=0.05) showed that the lowest concentration tested, i.e. 10 mg/L, was not statistically significant from the control.

Growth rates were less than 10% reduced during the 72-hour test period at 10 and 18 mg/L, whereas test concentrations higher than 18 mg/L showed a maximum reduction of approximately 17%. Reduction of growth rate appeared to decrease as exposure progressed at all test substance concentrations.

Statistically significant reduction of growth rate was found at test concentrations of 18 mg/L and higher (Tukey and Williams' test: P=0.05).

In the controls, cell density increased by an average factor >16 within three days, and analysis of samples taken during the final study showed that the actual exposure concentration remained above 80% relative to the

initial concentration. Further, all test conditions remained within the

ranges prescribed by the protocol.

CONCLUSION Under the test conditions, the notified chemical reduced growth rate of

fresh water algae significantly at 18 mg/L and higher.

TEST FACILITY NOTOX (2001x)

8.2.4. Inhibition of microbial activity

TEST SUBSTANCE Notified chemical.

METHOD OECD TG 209 Activated Sludge, Respiration Inhibition Test.

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

Respiration Inhibition Test

Inoculum Activated sewage sludge

Exposure Period 30 minutes

Concentration Range Nominal: 100 mg/L

Remarks – Method Since the notified chemical was poorly soluble in water, the notified

chemical was ground and quantitatively added to the test vessels to achieve a nominal concentration of 100 mg/L. In parallel, a control and

reference test using 3,5-dichlorophenol were tested.

RESULTS

IC50 >100 mg/L NOEC 100 mg/L

Remarks – Results No inhibition in respiration rate of the sewage sludge was recorded at

nominal 100 mg/L. The duplicate measurement confirmed the result of

the first measurement; therefore, no further testing was needed.

The respiration rates of the controls were within 15% of each other, and the EC50 of the reference substance was 8 mg/L thus validating the test.

CONCLUSION The notified chemical was found to be not toxic to sewage sludge bacteria

at a nominal concentration of 100 mg/L.

TEST FACILITY NOTOX (2001y)

9. RISK ASSESSMENT

9.1. Environment

9.1.1. Environment – exposure assessment

As no manufacturing or formulation/reprocessing will be undertaken in Australia, the only opportunities for release relate to preparation of masterbatches and use of the masterbatches. The material will be used in a small number (up to 3) of city masterbatch manufacturers in Australia. The generation of waste is limited to traces remaining from the cleanup of any spill, trace residues in empty packaging and materials used to clean equipment between campaigns and for maintenance. Accidental loss of containment at warehouse, at masterbatch manufacturer or in transit and incompletely emptied containers are disposed to landfill. It is estimated that only 0.05% of the residues will be left in empty bags. The notifier indicates that the notified chemical would not leave the masterbatch manufacturers' factory and would not reach a sewage treatment plant. The production floors of masterbatch factories are completely dry and no water is used for cleaning. Spills are swept or vacuumed up so that no solids can reach the effluent system. The equipment is purged with neutral resin and the waste is recycled into another product or sold for use in non-demanding products such as sleepers, garbage bags, outdoor furniture etc.

It is estimated that 10-25 article forming facilities may ultimately use masterbatches containing the notified chemical. In the usage of the compounded notified chemical in the form of the masterbatch, it is expected that the notified chemical will be encapsulated in the polymer matrix. The fate of the notified chemical will be the fate of the article which is likely to be recycled, incinerated or be buried in landfill. Losses during end-use are expected to be very low.

As there is expected to be very limited release to the aquatic compartment, a Predicted Environmental Concentration cannot be derived.

9.1.2. Environment – effects assessment

The results of the ecotoxicological studies indicate that the notified chemical is not expected to be acutely toxic to fish or aquatic invertebrates up to the limit of its water solubility. However the notified chemical was found to be slightly toxic to algae, with a 72 h E_b C50 of 46 mg/L. A predicted No Effect Concentration was calculated to be 460 μ g/L using a safety factor of 100.

9.1.3. Environment – risk characterisation

Due to the limited release of the notified chemical to the aquatic compartment and its very low water solubility, a PEC could not be derived, and therefore, a Risk quotient was not calculated. However, the notified chemical is only slightly toxic to algae, and is clearly not toxic to fish or aquatic invertebrates up to the limits of water solubility. Therefore, the environmental risk from the reported use pattern of the notified chemical is expected to be low.

9.2. Human health

9.2.1. Occupational health and safety – exposure assessment

<u>General:</u> Appropriate measures to reduce exposure to workers are described in the MSDS. PPE such as respirators, PVC industrial gloves, safety glasses and protective clothing are all advised to reduce exposure. Additionally, engineering controls are recommended to avoid dust formation and the exposure of workers to dusts. As the compound is a combustible solid, ways to limit hazards during use and storage are listed.

<u>Transport & Storage</u>: Occupational exposure to the notified chemical during transport and storage of granular preparations containing the notified chemical is only likely in the event of accidental spillage rupture of the triple-layered packaging occurs. Such exposure is expected to occur only rarely, for short periods of time, and is expected to be limited by use of appropriate PPE during clean-up operations.

<u>Masterbatch Compounding:</u> Dermal exposure is the most likely route by which weighing and blending operators could be exposed to the notified chemical, the likelihood of which will be reduce by appropriate PPE (described in the MSDS). Ocular and inhalation exposure could

occur with fugitive dusts although the notified chemical is in a granular form designed to minimise dust generation. Even so, specialized equipment is used to ensure the safety measures are adequate to protect workers. These measures such as local exhaust ventilation, together with the PPE to be used, should ensure that exposure to any ingredient is minimised. "Empty" import packaging is shaken or vacuumed into the blending process by the blending operators such that a negligible amount of the notified chemical remains in the packaging for disposal (approximately 5 g/import bag).

The resulting granules of solid polymer blend are packed, and it is expected that only minimal re-packing will be required. The level of exposure during the packing of polymer pellets is negligible, as the notified chemical is trapped in the polymer matrix. Nonetheless, it will be performed in a down-flow booth where the airflow is away from operators.

<u>Article forming:</u> Personnel will not be significantly exposed to the notified chemical during polymer forming, as it is encapsulated in the resin matrix.

9.2.2. Public health – exposure assessment

Public exposure during the transport of the imported notified chemical is only possible in the event of an accident. Public exposure is unlikely to occur during the production of plastic articles except in the event of a major industrial incident.

In the final plastic product, the chemical will be trapped inside the cured polymer matrix and therefore not accessible to pose public exposure risk.

9.2.3. Human health – effects assessment

The notified chemical exhibited low toxicity in acute toxicity studies following either oral or dermal exposure (LD50 > 2000 mg/kg bw/day). In repeated dose toxicity studies in rats, the notified chemical was found to have a NOAEL of 1000 mg/kg bw/day, based on the absence of observed toxic effects. It was non-irritating to the skin and eyes of rabbits, and did not cause skin sensitisation in Guinea pigs. Additionally, it was found not to cause genetic changes in both bacteria and cultured human cells.

Extensive toxicokinetic studies were not performed, and these would probably be of limited value given the notified chemical's apparent low level of toxicity. An assessment of the anticipated toxicokinetic behaviour of the test substance was provided, summarised here:

Dissolution of a compound is required for absorption from the gastro-intestinal tract into the blood. The notified chemical will probably be absorbed to only a relatively low extent from the gastro-intestinal tract, because of the extremely polar groups present in the molecule. Once it is absorbed, it will probably be distributed throughout total body water. The volume of distribution is expected to be about 670 mL/kg and the compound will partially bind to plasma proteins. The notified chemical is likely to be metabolised by cytochrome P450-mediated hydroxylation of the aromatic regions of the compound. These hydroxy-metabolites will probably be conjugated and excreted via urine or bile. Rapid metabolism and excretion will probably result in a relatively short elimination half-life, and so the test substance will likely not accumulate in the body after prolonged exposure. This is supported by the lack of toxicity in the 28-day oral repeat dose study in rats with this chemical.

It is generally accepted that substances with a $logP_{ow}$ ranging from -1 to 4 penetrate the skin easily, although absorption is also dependent on molecular volume. Given that the notified chemical's maximum determined $logP_{ow}$ was -1.5, it should be absorbed poorly through the skin. Uptake of the notified chemical by inhalation is not likely to occur, because of its granular nature.

Based on the available data, the notified chemical is not classified as a hazardous substance in accordance with the NOHSC *Approved Criteria for Classifying Hazardous Substances* (NOHSC, 2004).

9.2.4. Occupational health and safety – risk characterisation

<u>Masterbatch compounding:</u> The likelihood of dermal exposure to the notified chemical is very low, given the use of appropriate PPE, including gloves and protective clothing. In animal toxicological studies the notified chemical was non-irritating and exhibited low acute oral and dermal toxicity, no target organ toxicity was observed in a subchronic study and it was not likely to be a skin sensitiser. No genotoxicity was observed in *in vitro* experiments.

The inhalation exposure level is likely to be low, given the granular form in which the notified chemical is imported and the use of LEV.

<u>Article forming:</u> Exposure to the notified chemical during article forming processes (involving solid polymer pellets and plastic articles) is expected to be low due to it being trapped within the polymer matrix. Therefore the risk of adverse health effects during these operations is considered to be negligible.

<u>Disposal</u>: The notified chemical will only be disposed of at trace levels in its import packaging, and these quantities present a very low risk to workers, which would be minimised by the appropriate use of PPE. Disposal of masterbatch polymer granules presents a negligible degree of risk, due to the notified compound being bound within the polymer matrix.

9.2.5. Public health – risk characterisation

Based on the low probability of public exposure to the notified chemical, and the available toxicological data, the public risk is considered to be low.

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

10.1. Hazard classification

Based on the available data the notified chemical is not classified as hazardous under the NOHSC Approved Criteria for Classifying Hazardous Substances.

and

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

Based on the available data, the notified chemical does not meet the criteria for the Classification and Labelling of Chemicals according to the United Nations (2003) Globally Harmonised System.

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 colourant to be used to colour polymer masterbatches or plastic articles.

11. MATERIAL SAFETY DATA SHEET

11.1. Material Safety Data Sheet

The MSDS of the notified chemical, provided by the notifier, was in accordance with the NOHSC *National Code of Practice for the Preparation of Material Safety Data Sheets* (NOHSC, 2003). It is published here as a matter of public record. The accuracy of the information on the MSDS remains the responsibility of the applicant.

11.2. Label

The label for the notified chemical provided by the notifier was in accordance with the NOHSC *National Code of Practice for the Labelling of Workplace Substances* (NOHSC, 1994). The accuracy of the information on the label remains the responsibility of the applicant.

12. RECOMMENDATIONS

CONTROL MEASURES
Occupational Health and Safety

- 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 chemical should be disposed of by landfill or incineration.

Emergency procedures

• Spills/release of the notified chemical should be contained, collected and stored in a labelled, sealable container ready for disposal.

12.1. Secondary notification

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

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

The Director will then decide whether secondary notification is required.

No additional secondary notification conditions are stipulated.

13. BIBLIOGRAPHY

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 (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.

NOHSC (2004) Approved Criteria for Classifying Hazardous Substances [NOHSC:1008(2004)]. National Occupational Health and Safety Commission, Canberra, AusInfo.

Mensink BJWG, Montforts M, Wijkhuizen-Maslankiewicz L, Tibosch H and Linders JBHJ (1995) Manual for summarising and evaluating the environmental aspects of pesticides. National Institute of Public Health and Environmental Protection, Bilthoven, The Netherlands. Report No. 679101022.

NOTOX (2001a) Determination of the Melting Temperature of TKP 50059 by Differential Scanning Calorimetry. Project 316867, 26 October 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).

- NOTOX (2001b) Determination of the Density of TKP 50059. Project 316889, 25 October 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001c) Determination of the Vapour Pressure of TKP 50059. Project 316891, 7 November 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001d) Determination of the Water Solubility of TKP 50059. Project 316913, 8 October 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001e) Determination of the Hydrolysis of TKP 50059 as a function of pH. Project 338309, 12 December 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001f) Determination of the Partition Coefficient (n-Octanol/Water) of TKP 50059. Project 316924, 29 November 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001g) Determination of the Surface Tension of an Aqueous Solution of TKP 50059. Project 316902, 25 October 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001h) Statement on the Pyrophoric Properties of TKP 50059. Project 316957, 25 October 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001i) Determination of the Flammability of TKP 50059. Project 316935, 25 October 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001j) Statement on the Flammability (Contact with Water) of TKP 50059. Project 316946, 25 October 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001k) Determination of the Relative Self-Ignition Temperature of TKP 50059. Project 316979, 25 October 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (20011) Statement on the Explosive Properties of TKP 50059. Project 316968, 25 October 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001m) Statement on the Oxidising Properties of TKP 50059. Project 316981, 25 October 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001n) Assessment of Acute Oral Toxicity with TKP 50059 in the Rat (Acute Toxic Class Method). Project 317014, 19 November 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001o) Assessment of Acute Dermal toxicity with TKP 50059 in the Rat. Project 317025, 19 November 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001p) Primary Skin Irritation/Corrosion study with TKP 50059 in the Rabbit (4-Hour Semi-Occlusive Application). Project 317036, 19 November 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001q) Acute Eye Irritation/Corrosion Study with TKP 50059 in the Rabbit. Project 317047, 19 November 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001r) Assessment of Contact Hypersensitivity to TKP 50059 in the Albino Guinea Pig (Maximisation Test). Project 317058, 20 November 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001s) Evaluation of the Mutagenic Activity of TKP 50059 in the *Salmonella typhimurium* Reverse Mutation Assay and the *Escherichia coli* Reverse Mutation Assay (with Independent Repeat). Project 317082, 07 September 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001t) Evaluation of the Ability of TKP 50059 to Induce Chromosome Aberrations in Cultured Peripheral Human Lymphocytes. Project 317093, 24 December 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).

NOTOX (2001u) Determination of "Ready" Biodegradability: Carbon dioxide (CO₂) Evolution Test (Modified Sturm Test) with TKP 50059. Project 317104, 18 September 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).

- NOTOX (2001v) 96-Hour Acute Toxicity Study in Carp with TKP 50059 (Static). Project 317115, 7 December 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001w) Acute Toxicity Study in *Daphnia magna* with TKP 50059 (Static). Project 317126, 5 December 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001x) Fresh Water Algal Growth Inhibition Test with TKP 50059. Project 317137, 28 November 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2001y) Activated Sludge Respiration Inhibition Test with TKP 50059 (Contact time: 30 minutes). Project 317148, 10 July 2001. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2002a) Adsorption/Desorption of TKP 50059. Project 317003, 18 February 2002. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- NOTOX (2002b) Subacute 28-day Oral Toxicity with TKP 50059 by Daily Gavage in the Rat, Followed by a 14-day Recovery Period. Project 317071, 21 January 2002. Notox BV, 's-Hertogenbosch, The Netherlands (unpublished report provided by notifier).
- United Nations (2003) Globally Harmonised System of Classification and Labelling of Chemicals (GHS). United Nations Economic Commission for Europe (UN/ECE), New York and Geneva.