File No: STD/1165

September 2005

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

FULL PUBLIC REPORT

C-BG

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 PUBL	IC REPORT	4
1. APP	LICANT AND NOTIFICATION DETAILS	4
2. IDE	NTITY OF CHEMICAL	4
	MPOSITION	
	RODUCTION AND USE INFORMATION	
	CESS 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
	SICAL AND CHEMICAL PROPERTIES	
	CICOLOGICAL INVESTIGATIONS	
7.1. 7.2.	Acute toxicity – oral	
7.2. 7.3.	Acute toxicity – dermal	
	Acute toxicity – inhalation	
7.4.		
7.5.	Irritation – eye	
7.6.	Skin sensitisation – mouse local lymph node assay (LLNA)	
7.7.	Repeat dose toxicity – 28 day oral toxicity study in the rat	
7.8.1.	Genotoxicity – bacteria	
7.8.2	Genotoxicity – bacteria	
7.9.1	Genotoxicity – in vitro	
7.9.2	Genotoxicity – in vitro	
7.10.	Genotoxicity – in vivo	
	TRONMENT	
8.1.	Environmental fate	
8.1.1	, ,	
8.1.2		
8.2.	Ecotoxicological investigations	
8.2.1	J	
8.2.2	J 1	
8.2.3	6 6	
8.2.4	J Company of the Comp	
	X ASSESSMENT	
9.1.	Environment	
9.1.1	1	
	Environment – effects assessment	
9.1.3 9.2.	Human health	
9.2.1 9.2.2	1 7 1	24
9.2.2	1	
9.2.4 9.2.5	1	
,	ONCLUSIONS – ASSESSMENT LEVEL OF CONCERN FOR THE ENVIRON	
	ONCLUSIONS – ASSESSMENT LEVEL OF CONCERN FOR THE ENVIROND	
10.1.	Hazard classification	
10.1.	Environmental risk assessment	
10.2.	Human health risk assessment	
10.3.		
10.3	1 J	
	IATERIAL SAFETY DATA SHEET	
11. IV.	Material Safety Data Sheet	
11.1.	Label	
	ECOMMENDATIONS	
12. K	Secondary notification	
14.1.	Secondary nonneation	∠/

	BIBLIOGRAPHY	
15.		

FULL PUBLIC REPORT

C-BG

1. APPLICANT AND NOTIFICATION DETAILS

APPLICANT (S)
Canon Australia Pty Ltd (ABN 66 005 02 951)
1 Thomas Holt Drive
NORTH RYDE NSW 2113

NOTIFICATION CATEGORY

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

EXEMPT INFORMATION (SECTION 75 OF THE ACT)
Data items and details claimed exempt from publication:
Chemical Identity
Spectral data
Purity and identity of impurities

VARIATION OF DATA REQUIREMENTS (SECTION 24 OF THE ACT) Variation to the schedule of data requirements is claimed as follows:

Dissociation constant
Flash point
Acute inhalation toxicity
Genotoxicity – in vivo
Acute/chronic toxicity to aquatic invertebrates
Reactivity

PREVIOUS NOTIFICATION IN AUSTRALIA BY APPLICANT (S) LVC/657

NOTIFICATION IN OTHER COUNTRIES UK (VIIC in 2004, VIIA in 2005) USA (2004) Canada, Ontario state (2004) Japan (2004) Philippines (Small Quantity Importation Clearance in 2004)

2. IDENTITY OF CHEMICAL

MARKETING NAME (S)
C-BG (preferred marketing name)
JPD BLACK C-BG
JPD BLACK C-BG Liquid
Substituted naphthalene sulfonic acid

METHODS OF DETECTION AND DETERMINATION

METHOD High Performance Liquid Chromatography (HPLC), Infrared (IR) Spectroscopy, ¹H

Nuclear Magnetic Resonance (NMR) Spectroscopy and Ultraviolet/Visible light (UV/Vis)

Spectroscopy

Remarks HPLC using UV/Vis detection allows the quantification of the notified chemical. The

identity was confirmed by, ¹H NMR, UV/Vis and IR Spectroscopy.

3. COMPOSITION

DEGREE OF PURITY > 75 %

HAZARDOUS IMPURITIES/RESIDUAL MONOMERS

4. INTRODUCTION AND USE INFORMATION

Mode of Introduction of Notified Chemical (100%) Over Next 5 Years

The notified chemical will be imported as a component of ink in sealed ink-jet printer cartridges at a concentration of 0.5% to 7%.

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

Year	1	2	3	4	5
Tonnes	<1	<1	<1	<1	<1

USE

The notified chemical acts as a dyestuff in printing ink.

5. PROCESS AND RELEASE INFORMATION

5.1. Distribution, transport and storage

PORT OF ENTRY Sydney

IDENTITY OF MANUFACTURER/RECIPIENTS

The ink cartridges will be stored at the notifier's warehouse prior to distribution to offices nationwide and office equipment retailers.

TRANSPORTATION AND PACKAGING

The size of the imported ink cartridge is 12 mm x 20 mm x 15 mm - 70 mm x 30mm x 120mm. Each cartridge contains 2-150 mL of ink. Transport in Australia will be by road; no special transport requirements are necessary.

5.2. Operation description

No processing such as reformulation, repackaging, filling or refilling of the cartridges containing the notified chemical, or any other handling of the notified chemical is carried out in Australia. Sealed ink cartridges containing the notified chemical will be handled by service technicians, office workers or the public, who will replace spent cartridges in the printers as necessary. Office workers and the public will use the printers for varied printing work.

5.3. Occupational exposure

Number and Category of Workers

Category of Worker	Number	Exposure Duration	Exposure Frequency
Importation/Waterside	50	< 8 hours/day	10-50 days/year
Storage and Transport	15	< 8 hours/day	10-50 days/year
Office worker/consumer	2,000,000	10 seconds /day	2 days/year
Service Technicians	100	1 hour/day	170 days/year

Exposure Details

Waterside, storage and transport workers will only handle the sealed cartridges containing the notified chemical and therefore exposure is not expected unless the packaging is accidentally breached.

Service technicians may be exposed to the ink containing up to 7 % notified chemical during repair and cleaning of ink jet printers. Due to the low volatility of the notified chemical, dermal exposure is expected to be the main potential route of exposure. Exposure to the notified chemical may occur while changing cartridges if the ink is inadvertently handled.

Instructions on how to replace the cartridge safely are included with the cartridge. During the printing process, the ink turns into an extremely fine mist and is transferred to the paper. However, mist emission of the non-volatile components of the ink from the printer is expected to be low. Occasional dermal exposure during use of the printer may occur if the printed pages were handled inadvertently before the ink had dried, or if ink-stained parts of the printer were touched. Once the ink dries, the chemical would be bonded to the printed-paper, and therefore dermal exposure to the notified chemical from contact with the dried ink is not expected. Dermal exposure is also possible if non-absorbent substrates are inadvertently used for printing.

5.4. Release

RELEASE OF CHEMICAL AT SITE

Printer ink is imported in ready-to-use cartridges of 2 to 150 mL (containing <7% notified chemical). No release is expected as manufacturing and reformulation of the ink containing the notified chemical will not take place in Australia. Environmental release of the notified chemical is unlikely during importation, storage and transportation. However if there was a transport accident, the individual container capacity, container and packaging specifications would limit the extent of release to the environment.

RELEASE OF CHEMICAL FROM USE

The office staff and general public will change the cartridges. Release of the ink solution to the environment is not expected under normal use as ink cartridges are designed to prevent leakage. However, if leakage or spill does occur, the ink will be contained with absorbent material, which will presumably be disposed of in landfill.

Ultimately, the majority of the notified substance suffers the same fate as the paper to which it is bound. This will either be disposal to landfill, or incineration or recycling. Residues (up to 5%) left in empty cartridges that will be recycled or be disposed of to landfill. Cartridges are processed to recycle their component materials into new products. During the recycling process the residual ink will be washed from the cartridges and washings discharged to onsite wastewater treatment plants before release to sewer.

Recycling of treated paper may result in the release of a proportion of the notified chemical to the aquatic compartment.

5.5. Disposal

The total import volume of the notified chemical will ultimately be disposed as normal office/domestic waste that will end up in either landfill or be incinerated or recycled. The sludge from the deinking process will be disposed of to landfill.

While some of the empty cartridges will be recycled, the majority will be disposed of to landfill, accounting for up to 150 kg of notified substance annually.

5.6. Public exposure

The scenarios by which the public may be exposed to the notified chemical would involve home use of printers, and are similar to those for office workers (see section 5.3 above). However, it is expected that the public will be printing less often than office workers.

6. PHYSICAL AND CHEMICAL PROPERTIES

Appearance at 20°C and 101.3 kPa Black powder

Melting Point Unable to be determined, decomposes from 221°C

METHOD OECD TG 102 Melting Point/Melting Range

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

USA, EPA OPPTS Method 830.7200: Melting point/melting range

Remarks Determined by differential scanning calorimetry. The test material was found to

decompose from 221°C at 98.23 kPa. As the test material decomposed, no value

for melting temperature could be determined.

TEST FACILITY SafePharm Laboratories (2004a)

Density $1760 \text{ kg/m}^3 \text{ at } 20 \pm 0.5^{\circ}\text{C}$

METHOD OECD TG 109 Density of Liquids and Solids.

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

Remarks Determined by gas comparison pycnometer.

Test conducted in accordance with GLP standards.

TEST FACILITY SafePharm Laboratories (2004a)

Vapour Pressure < 1.8 x 10⁻⁷ kPa at 25°C

METHOD OECD TG 104 Vapour Pressure.

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

Remarks Determined by vapour pressure balance system with measurements being made at

several temperatures and linear regression analysis used to calculate the maximum vapour pressure at 25°C. A sequence of runs was started after a sample of test material had been under vacuum for 122 h. Temperature and pressure readings were taken between 236 and 246°C with a one hour dwell at 236°C between runs.

The test substance is classified as slightly volatile (Mensink et al. 1995).

Test conducted in accordance with GLP standards.

TEST FACILITY SafePharm Laboratories (2004b)

Water Solubility 19.6 % (w/w) at 20°C

METHOD OECD TG 105 Water Solubility.

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

Remarks Determined by Flask Method. Analytical method: HPLC.

Method variation: Due to high indeterminable saturation levels, it was not possible to prepare samples at five times the saturation level as recommended in the guidelines. Samples were prepared at different loading rates to ensure that the

result is a true reflection of water solubility.

The preliminary estimate of water solubility was 22.7 % (w/w). In the main study the concentration range was 19.3 % to 20.0 %. This result indicates that the

notified substance would be very readily soluble in water (Mensink, 1995).

Test conducted in accordance with GLP standards.

TEST FACILITY SafePharm Laboratories (2004a)

Hydrolysis as a Function of pH

METHOD OECD TG 111 Hydrolysis as a Function of pH.

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

Function of pH.

рН	T (°C)	<i>t</i> ½
4	25	> 1
7	25	> 1
9	25	> 1

Remarks

The nominal concentration of the test solutions was 2.0 g/L. Aliquots (in duplicate) of sample solutions were taken at various times (0, 2.4, 24 and 120 hours) and the pH of the solution was recorded.

After 120 hours (5 days) at all pHs and at 50°C it was found that less than 10% of the test substance had hydrolysed, thus indicating a half-life of greater than 1 year at 25°C.

This indicates that the notified substance is not likely to hydrolyse in the environment.

Test conducted in accordance with GLP standards.

TEST FACILITY SafePharm Laboratories (2004a)

Partition Coefficient (n-octanol/water)

log Pow < -4.71

METHOD OECD TG 107 Partition Coefficient (n-octanol/water).

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

Remarks Shake Flask Method

Six measured amounts of the test substance and water saturated n-octanol were shaken by inversion at 22.5-23.5°C for 5 minutes. Aliquots of both the water and n-octanol phases were taken for analysis by HPLC.

This result indicates that the notified substance is likely to favour the water phase.

Test conducted in accordance with GLP standards.

TEST FACILITY SafePharm Laboratories (2004a)

Adsorption/Desorption

 $\log K_{oc} < 1.25$

METHOD

OECD TG 121 Estimation of the Adsorption Coefficient (*Koc*) on Soil and on Sewage Sludge using High Performance Liquid Chromatography (HPLC)

Remarks

The HPLC screening method was used with the use of 12 reference standards with known adsorption coefficients. The retention time of the test substance was 1.567 minutes, which was less than that for acetanilide (4.115 minutes), which has a known, $\log K_{oc}$ of 1.25; therefore the log adsorption coefficient is less than 1.25.

The test was done at pH 7 and therefore reflects the ionised substance.

This result indicates that the notified substance will be mobile in soils and sediments.

Test conducted in accordance with GLP standards.

TEST FACILITY SafePharm Laboratories (2004a)

Dissociation Constant

A range of pKa values calculated to be between -1.72 and 11.24

Remarks

The notified chemical contains multiple functional groups with a variety of pKa values. The various pKa values provided by the notifier were calculated by I-Lab Web Service version 8.02. Eleven reference groups related to functional groups in the notified substance were entered into the model and the predicted pKa values obtained. The notified substance has strong acid functionalities, and will remain ionised throughout the environmental pH range of 4 to 9 as well as basic functionalities which are expected to display typical basicity.

Particle Size

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

Range (μm)	Mass (%)
< 100 (inhalable fraction)	20.0
< 10 (respirable fraction)	2.53

Remarks In a preliminary study the notified chemical was sieved for approximately 10

minutes using a 100 μm sieve. The main study was conducted using the cascade impactor method. Air containing the notified chemical enters the inlet port at a rate of 60 litres/minute. The impactor consists of five stages with cut-point aerodynamic diameters of 10, 5, 2.5, 1.25 and 0.625 μm , and a final glass fibre filter. Particles not deposited in the artificial throat are deposited according to size

in collection cups.

Too few particles were of a size $\leq 10~\mu m$ to allow accurate assessment of mass

median aerodynamic diameter.

Test conducted in accordance with GLP standards.

TEST FACILITY SafePharm Laboratories (2004a)

Flash Point Not determined

Remarks

Flammability Limits Not highly flammable

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

Remarks In the preliminary test the notified chemical failed to ignite and therefore the

substance can be considered not highly flammable. The moisture content was

calculated to be 2.2 % (w/w).

Test conducted in accordance with GLP standards.

TEST FACILITY SafePharm Laboratories (2004g)

Autoignition Temperature > 400°C

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

Test conducted in accordance with GLP standards.

TEST FACILITY SafePharm Laboratories (2004b)

Explosive Properties Not explosive

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

Remarks The notified chemical was tested for thermal sensitivity, mechanical sensitivity

with respect to shock and mechanical sensitivity with respect to friction.

Test conducted in accordance with GLP standards.

TEST FACILITY SafePharm Laboratories (2004b)

Reactivity

Remarks The notified chemical is stable under normal conditions of use. The chemical is

hydrolytically stable but decomposes at temperatures above 221°C.

Surface Tension $72.4 \text{ mN/m at } 19.0 \pm 0.5^{\circ}\text{C}$

METHOD OECD TG 115 Surface Tension of Aqueous Solutions.

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

Remarks Concentration: 1.02 g/L

An interfacial tension balance was used to determine the surface tension.

Test conducted in accordance with GLP standards.

TEST FACILITY SafePharm Laboratories (2004a)

7. TOXICOLOGICAL INVESTIGATIONS

Endpoint	Assessment Conclusion
Rat, acute oral, LD50 >2000 mg/kg bw	low toxicity
Rat, acute dermal, LD50 >2000 mg/kg bw	low toxicity
Rat, acute inhalation	not provided
Rabbit, skin irritation	mild irritant
Rabbit, eye irritation	mild irritant
Mouse, skin sensitisation – LLNA	non-sensitiser
Rat, repeat dose oral toxicity – 28 days.	NOEL 150 mg/kg bw/day
Genotoxicity - bacterial reverse mutation (two	non-mutagenic
independent studies)	
Genotoxicity – in vitro chromosome aberration test	non-clastogenic
(two independent studies)	
Genotoxicity – in vivo	not provided

7.1. Acute toxicity – oral

TEST SUBSTANCE C-BG (85.7% purity)

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

Species/Strain Rat/Sprague-Dawley Vehicle Dimethylsulfoxide

Remarks - Method No significant protocol deviations. A correction factor was applied to

account for the purity of the test material.

Test conducted in accordance with GLP standards.

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
I	3 female	2334*	0
II	3 female	2334*	0

^{*}equivalent to 2000 mg/kg bw notified chemical.

LD50 > 2000 mg/kg bw

Signs of Toxicity Signs of systemic toxicity noted during the study were hunched posture,

ataxia as well as eyes, ears, feet and tail black in colour. Animals

appeared normal, four, five or ten days after dosing.

Effects in Organs Black staining of the liver and/or kidneys was noted at necropsy

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

TEST FACILITY SafePharm Laboratories (2004h)

7.2. Acute toxicity – dermal

TEST SUBSTANCE C-BG (85.7% purity)

METHOD OECD TG 402 Acute Dermal Toxicity – Limit Test.

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

Species/Strain Rat/Sprague-Dawley.

Vehicle Test substance moistened with distilled water.

Type of dressing Semi-occlusive

Remarks - Method No significant protocol deviations. A correction factor was applied to

account for the purity of the teat material.

Test conducted in accordance with GLP standards.

RESULTS

Group	Number and Sex of Animals	Dose mg/kg bw	Mortality
I	5 male	2334*	0
II	5 female	2334*	0

^{*}equivalent to 2000 mg/kg bw notified chemical.

LD50 > 2000 mg/kg bw

Signs of Toxicity - Local Very slight to well-defined erythema was noted at six treated skin sites up

to four days after dosing. Physical damage, caused by attempted removal of adhered test material, crust formation and small superficial scattered scabs were also noted. Treated skins sites appeared normal two, six or seven days after dosing, except for four treated skin sites where no

evidence of skin irritation was noted.

Signs of Toxicity - Systemic There were no deaths or signs of systemic toxicity. All animals showed

expected gains in bodyweight except for one female, which showed bodyweight loss during the first week and expected gain in bodyweight

during the second week of the study.

No abnormalities were noted at necropsy.

Effects in Organs

Remarks - Results

CONCLUSION

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

TEST FACILITY SafePharm Laboratories (2004i)

7.3. Acute toxicity – inhalation

Not provided. The notified chemical is a low volatility solid that is imported into Australia only as a component of a liquid preparation in sealed cartridges. Inhalation exposure is therefore considered to be an unlikely route of exposure.

7.4. Irritation – skin

TEST SUBSTANCE C-BG (85.7% purity)

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

Vehicle Test substance moistened with distilled water.

Observation Period 7 days

Type of Dressing Semi-occlusive.

Remarks - Method No significant protocol deviations.

Test conducted in accordance with GLP standards.

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	0.33	0.33	1	1	72 hours	0
Oedema	0	0	0	0	N/A	0

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

Remarks - Results

Very slight black staining was noted in all three-treatment sites at the 1-hour observation and in two treatment sites after the 24-hour observation. This did not effect evaluation of skin reactions.

Very slight erythema was noted at all treated skin sites one hour after patch removal and at the 24-hour observation and persisted at one treated skin site at the 48 and 72-hour observations.

Two treated skin sites appeared normal at the 48-hour observation and the remaining treated skin site appeared normal at the 7-day observation.

CONCLUSION The notified chemical is mildly irritating to the skin.

TEST FACILITY SafePharm Laboratories (2004j)

7.5. Irritation – eye

TEST SUBSTANCE C-BG (85.7% purity)

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 Observation Period 14 day

Remarks - Method No significant protocol deviations. Due to the ocular severity noted in the

first treated animal, no additional animals were treated.

Test conducted in accordance with GLP standards.

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	0.67	0.33	0.33	2	48 hours	0
Conjunctiva: chemosis	0	0	0	1	1 hour	0
Conjunctiva: discharge	0.33	0	0.33	2	24 hours	0
Corneal opacity	0	0	0	0	N/A	0
Iridial inflammation	0	0	0	0	N/A	0

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

Remarks - Results

Black staining of the fur was noted around all treated eyes throughout the study. Black staining of the conjunctival membranes and/or cornea was noted in all treated eyes during the study. One treated eye appeared normal at the 72-hour observation, one other treated eye appeared normal at the 7-day observation and the remaining treated eye appeared normal at the 14-day observation.

CONCLUSION The notified chemical is classified as mildly irritating to the eye.

TEST FACILITY SafePharm Laboratories (2004k)

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

TEST SUBSTANCE C-BG (85.7% purity)

METHOD OECD TG 429 Skin Sensitisation: Local Lymph Node Assay

Species/Strain Mouse/CBA Ca Vehicle Propylene glycol

Remarks - Method Three groups, each of four animals were treated with 50 µL (25 µL per

ear) of the test material at concentrations of 5 %, 10 % and 25 %. A further group of four animals was treated with propylene glycol alone.

Test conducted in accordance with GLP standards.

RESULTS

Concentration	Proliferative response	Stimulation Index
(% w/w)	(DPM/lymph node)	(Test/Control Ratio)
Test Substance		
0 (vehicle control)	433.79	N/A
5	672.30	1.55
10	575.36	1.33
25	1022.76	2.36
Positive Control		
(α-hexylcinnamaldehyde)		
5	-	1.76
10	-	2.78
25	-	5.06
Remarks - Results	There were no deaths. No signs of systor control animals during the study. Be noted in all test animals one hour after	lack staining of the ears and fur was
CONCLUSION	The test substance was considered conditions of the test.	to be a non-sensitiser under the

7.7. Repeat dose toxicity – 28 day or al toxicity study in the rat

TEST SUBSTANCE C-BG (85.7% purity)

METHOD OECD TG 407 Repeated Dose 28-day Oral Toxicity Study in Rodents.

SafePharm Laboratories (2004l)

EC Directive 96/54/EC B.7 Repeated Dose (28 Days) Toxicity (Oral).

Species/Strain Rat/Sprague-Dawley

Route of Administration Oral – gavage

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

Post-exposure observation period: 14 days

Vehicle Distilled water

Remarks - Method No significant protocol deviations. A correction factor was applied to

account for the purity of the test material.

Test conducted in accordance with GLP standards.

RESULTS

TEST FACILITY

Group	Number and Sex	Dose*	Mortality
	of Animals	mg/kg bw/day	
I (control)	5 male, 5 female	0	0
II (low dose)	5 male, 5 female	25	0
III (mid dose 1)	5 male, 5 female	150	0
IV (mid dose 2)	5 male, 5 female	300	0
V (high dose)	5 male, 5 female	1000	0
VI (control recovery)	5 male, 5 female	0	0
VII (high dose recovery)	5 male, 5 female	1000	0

^{*} dose level of notified chemical

Mortality and Time to Death

No mortality was observed during the study

Clinical Observations

No clinically observable signs of toxicity were detected.

Dark staining and/or faeces on the cage tray-liners was evident from Day-2 for Group IV and Group V animals of either sex, together with associated findings of blue stained fur in Group III animals of either sex from Day-12 onwards. From Day 19 Group V animals of either sex developed dark eyes. All findings were associated with oral administration and subsequent excretion of a coloured test material and were not indicative of toxicity.

All findings other than colouration were still evident in Group VI animals during the treatment free period.

Laboratory Findings – Clinical Chemistry, Haematology, Urinalysis

Clinical Chemistry

Group IV and Group V animals of either sex showed a statistically significant increase in plasma bilirubin when compared to controls (p < 0.05). The majority of the individual values were outside the respective reference ranges for rats of the strain and age used. Plasma bilirubin was also elevated for Group VI females following fourteen days without treatment.

No toxicologically important changes were detected at the other dose levels or in Group VI males following fourteen days without treatment.

Haematology

There were no treatment-related changes in the haematological parameters measured.

Urinalysis

Group III, Group IV and Group V animals of either sex showed dark coloured urine making assessment difficult. Urine colouration may be observed following oral administration of a coloured test material and is considered not to be indicative of toxicity. Urine colour was comparable with controls by the end of the study.

Effects in Organs

Organ Weights

There were no treatment-related changes in organ weights measured.

Gross Pathology

Discolouration was detected in the majority of tissues in Group V animals of either sex. Dark staining was also evident in the kidneys and the stomach of Group IV animals whilst dark kidneys were seen in animals of either sex in Group III. The discolouration was a consequence of oral administration of a coloured test material and did not represent an adverse effect.

Group VI animals continued to show dark kidneys following fourteen days without treatment, females showed dark ovaries and males showed dark testes.

No abnormalities were observed in Group II animals.

Histopathology

The following treatment related changes were detected:

Stomach: Agglomeration of gastric secretion, hyperplasia of mucous secreting cells and superficial mucosa; basophilia were observed in relation to treatment for animals of either sex in Group V. A higher incidence of agglomeration of secretion was also seen for females and also male animals in Group IV. Gastric changes had appreciably regressed by the end of the study.

Kidneys: Colouration due to the nature of the test material was observed but did not represent an adverse health effect.

Remarks - Results

Blood chemical investigations revealed a statistical increase (p < 0.05) in plasma bilirubin for animals of either sex treated with 1000 or 300 mg/kg/day. Many individuals were outside the respective reference range. Whilst this parameter is an indication of liver function, without any organ weight or histopathological correlation the increase is inconclusive. However, given the magnitude of the increase, early indication of possible target organ toxicity may have been identified at those levels.

CONCLUSION

Oral administration of C-BG to rats for a period of twenty-eight consecutive days at dose levels of up to 1000 mg/kg/day resulted in toxicologically significant effects at 1000 and 300 mg/kg/day. No such changes were demonstrated in animals treated with 150 or 25 mg/kg/day and the No Observed Effect Level (NOEL) was therefore considered to be 150 mg/kg bw/day.

TEST FACILITY SafePharm Laboratories (2004m)

7.8.1. Genotoxicity – bacteria

TEST SUBSTANCE C-BG (85.7% purity)

METHOD OECD TG 471 Bacterial Reverse Mutation Test.

EC Directive 2000/32/EC B.13/14 Mutagenicity – Reverse Mutation Test

using Bacteria.

Plate incorporation procedure

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

E. coli: WP2uvrA

Metabolic Activation System Concentration Range in

S9 fraction from phenobarbitone/β-naphthoflavone induced rat liver. a) With metabolic activation: $50 - 5000 \mu g/plate$

Main Test

b) Without metabolic activation: 50 - 5000 μg/plate

Vehicle Distilled water

Remarks - Method A correction factor was applied to account for the purity of the test

material.

Test conducted in accordance with GLP standards.

RESULTS

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

Remarks - Results No toxicity or precipitation was observed. A blue colour was observed at

and above 150 µg/plate but this did not prevent the scoring if revertant

colonies.

> The test substance did not cause a marked increase in the number of revertants per plate of any of the bacterial strains either in the presence or absence of metabolic activation. The positive controls confirmed the activity of the activation system and the sensitivity of the test system.

CONCLUSION The notified chemical was considered to be non-mutagenic to bacteria

under the conditions of the test.

TEST FACILITY SafePharm Laboratories (2004n)

7.8.2 Genotoxicity – bacteria

TEST SUBSTANCE C-BG (purity 100%)

METHOD The test was carried out according to "Standards for Mutagenicity Test

using Microorganisms" of "Occupational Safety and Health Law".

Pre incubation procedure

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

E. coli: WP2uvrA/pKM101

Metabolic Activation System

Concentration Range in

Main Test

Vehicle Remarks - Method S9 fraction from phenobarbital and 5,6-benzoflavon induced rat liver. a) With metabolic activation: 312.5 - 5000 μg/plate

b) Without metabolic activation: 312.5 - 5000 μg/plate Sterilised pure water

Two plates of each dose were used in the tests rather than three.

Test conducted in accordance with GLP standards.

RESULTS

Metabolic	Test Substance Concentration (µg/plate) Resulting in:					
Activation	Cytotoxicity in Preliminary Test	Cytotoxicity in Main Test	Precipitation	Genotoxic Effect		
Absent	> 5000					
Test 1		> 5000	> 5000	negative		
Test 2						
Present	> 5000					
Test 1		> 5000	>5000	negative		
Test 2		> 625	> 625	negative		

^{* &}gt;50% decrease in the mean number of revertant colonies

Remarks - Results The test substance did not cause a marked increase in the number of

> revertants per plate of any of the bacterial strains either in the presence or absence of metabolic activation. The positive controls confirmed the activity of the activation system and the sensitivity of the test system.

CONCLUSION The notified chemical was determined to be non-mutagenic to bacteria

under the conditions of the test.

TEST FACILITY Canon (2004a)

7.9.1 Genotoxicity – in vitro

TEST SUBSTANCE C-BG (purity 85.7%)

OECD TG 473 In vitro Mammalian Chromosome Aberration Test. **METHOD**

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

Chromosome Aberration Test.

Species/Cell Line Chinese Hamster Lung cell

NICNAS 24 September 2015

Metabolic Activation System

Vehicle

S9 fraction from phenobarbitone/β-naphthoflavone induced rat liver. Minimal Essential Media

Remarks - Method

No significant protocol deviations. A correction factor was applied to

account for the purity of the test material in the main tests.

Test conducted in accordance with GLP standards.

Metabolic	Test Substance Concentration (µg/mL)	Exposure	Harvest
Activation		Period	Time
Absent			
Test 1	0*, 156.25, 312.5, 625, 1250*, 2500*, 5000*	6 hours	24 hours
Test 2	0*, 19.53, 39.06, 78.13*, 156.25*, 234.38, 312.5*	24 hours	24 hours
Present			
Test 1	0*, 156.25, 312.5, 625, 1250*, 2500*, 5000*	6 hours	24 hours
Test 2	0*, 234.38, 312.5, 625, 1250*, 2500*, 5000*	6 hours	24 hours

^{*}Cultures selected for metaphase analysis.

RESULTS

Metabolic	Tes	st Substance Concentra	ation (µg/mL) Resultin	ng in:
Activation	Cytotoxicity in Preliminary Test	Cytotoxicity in Main Test	Precipitation	Genotoxic Effect
Absent	·			
Test 1	5000	> 5000	> 5000	negative
Test 2	312.5	234.8	>312.5	negative
Present				
Test 1	2500	2500	> 5000	negative
Test 2	2500	2500	> 5000	negative

Remarks - Results

The test material did not induce any statistically significant increases in the frequency of cells with structural or numerical chromosome aberrations following either 24 hours continuous exposure in the absence of activation or 6(18) hour pulse exposure in the presence or absence of activation. The test material did not induce any statistically significant increases in the number of polyploid cells at any dose level in either exposure group. The positive controls confirmed the sensitivity of the test system.

CONCLUSION

The notified chemical was non-clastogenic to Chinese Hamster Lung Cells treated in vitro under the conditions of the test.

TEST FACILITY

SafePharm Laboratories (2004o)

7.9.2 Genotoxicity – in vitro

TEST SUBSTANCE C-BG (purity 100%)

Chromosome Aberration Test - in house method **METHOD**

Species/Cell Line

Metabolic Activation System

Chinese hamster lung cells

Vehicle

S9 fraction from phenobarbital and 5,6-benzoflavon induced rat liver.

Sterile physiological saline

Remarks - Method No significant protocol deviations.

Test conducted in accordance with GLP standards.

Metabolic	Test Substance Concentration (µg/mL)	Exposure	Harvest
Activation		Period	Time
Absent Test 1	39, 78, 156, 313, 625, 1250*, 2500*, 5000*	6 hour	24 hour

Test 2	1250*, 2500*, 5000*	6 hour	24 hour
Test 3a	39, 78, 156, 313*, 625*, 1250*, 2500, 5000	24 hour	24 hour
Test 3b	39, 78, 156*, 313*, 625*, 1250, 2500, 5000	48 hour	48 hour
Test 4a	625*, 884*, 1250*, 1770	24 hour	24 hour
Test 4b	156*, 313*, 625*, 1250	48 hour	48 hour
Present			
Test 1	39, 78, 156, 313, 625, 1250*, 2500*, 5000*	6 hour	24 hour
Test 2	625, 1250*, 2500*, 5000*	6 hour	24 hour

^{*}Cultures selected for metaphase analysis.

RESULTS

Metabolic	Test Substance Concentration (µg/mL) Resulting in:					
Activation	Cytotoxicity in	Cytotoxicity in	Precipitation	Genotoxic Effect		
	Preliminary Test	Main Test	•			
Absent	·					
Test 1	> 5000	> 5000	> 5000	negative		
Test 2	> 5000	> 5000	> 5000	negative		
Test 3a	1250	1250	> 5000	negative		
Test 3b	1250	625	> 5000	negative		
Test 4a	1250	1250	>1770	negative		
Test 4b	1250	625	>1250	negative		
Present						
Test 1	> 5000	> 5000	> 5000	negative		
Test 2	> 5000	> 5000	> 5000	negative		

Remarks - Results

The positive controls confirmed the sensitivity of the test system.

CONCLUSION

The notified chemical was non-clastogenic to Chinese Hamster Lung Cells treated in vitro under the conditions of the test.

TEST FACILITY

Canon (2004b)

7.10. Genotoxicity – in vivo

Not provided.

8. ENVIRONMENT

8.1. Environmental fate

8.1.1. Ready biodegradability

TEST SUBSTANCE Notified chemical **METHOD** OECD TG 301 C Ready Biodegradability: Modified MITI Test (I). Method of testing the biodegradability of chemical substances by micro-organisms, in Testing methods for new chemicals substances, July 13, 1974, No 5 Planning and Coordination Bureau, Environment Agency. Inoculum Activated sludge – city plant Exposure Period **Auxiliary Solvent Analytical Monitoring** BOD by Closed system oxygen consumption measurement – soda lime. TOC/DOC HPLC Remarks - Method Reference substance - aniline Concentration of suspended solids – 30 mg/L

Treatments:
- water + test substance - 100 mg/L - vessel 1

- sludge + test substance 100 mg/L vessel 2, 3 and 4
- sludge + aniline 100 mg/L vessel 6
- control blank activated sludge only vessel 5

Temperature measured daily – 25°C

BOD was measured by data sampler and autorecorder.

At termination of study the dissolved organic carbon, test substance concentration and pH were measured.

Test conducted in accordance with GLP standards.

RESULTS

Test	substance	1	Aniline
Day	% Degradation	Day	% Degradation
7	0	7	46
14	0	14	76
21	0	21	78
28	0	28	79

Percentage biodegradation via different methods – ONLY in test solutions (Vessels 2, 3 & 4)								
Method		% degradation						
	Vessel 2 Vessel 3 Vessel 4 Average							
BOD	0	0	0	0				
TOC	4	2	3	3				
HPLC	1	1 0 0 0						

Remarks - Results All test validation criteria were met. The reference substance (aniline)

degraded by 78.4% after 28 d confirming the suitability of the inoculum

and test conditions.

CONCLUSION Under the study conditions the test substance was not readily

biodegradable.

TEST FACILITY Kurume Laboratory (2004a)

8.1.2. **Bioaccumulation**

TEST SUBSTANCE Notified chemical

METHOD OECD TG 305 Bioconcentration: Flow-through Fish Test.

EC Directive 98/73/EC C.13 Bioconcentration: Flow-Through Fish Test.

Method of testing the degree of accumulation of chemical substances in fish bodies, in Testing methods for new chemicals substances, July 13 1974 (Revised October 8 1998), No 5 Planning and Coordination Bureau,

Environment Agency. Carp (Cyprinus carpio)

Exposure Period Auxiliary Solvent Concentration Range

Nominal

Species

2.0 mg/L (Level 1)

0.2 mg/L (Level 2)

Exposure: 28 days

HPLC

Analytical Monitoring Remarks - Method

Continuous flow system. Test solutions were analysed once a week for a total of 8 times. Treated fish were analysed after 2, 4, 6 and 8 weeks of exposure (2 fish/analysis). There appears to have been no depuration phase. No abnormality in behaviour or appearance of the test fish was

noted.

Test conducted in accordance with GLP standards.

RESULTS

Bioconcentration Factor Level 1 \leq 0.3 Level 2 \leq 3.0

CONCLUSION The above results indicate that the notified chemical is not likely to

bioaccumulate.

TEST FACILITY Kurume Laboratory (2004b)

8.2. Ecotoxicological investigations

8.2.1. Acute toxicity to fish

TEST SUBSTANCE Notified chemical

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/L CaCO₃
Analytical Monitoring Spectrophotometry

Remarks – Method Based on range-finding tests it was determined that a limit test at 100

mg/L would be done. A measured amount of test substance was dissolved in water by ultrasonication for 10 minutes. The concentration and stability of the test solution was determined at 0, 24 and 96 hours.

The test vessels, each with 10 fish, were covered, maintained at 14°C, exposed to a photoperiod of 16 hours light/8 hours dark and were aerated throughout the study. Temperature, pH and dissolved oxygen were recorded daily. Test solution was renewed daily. Observations were made at 3, 6, 24, 48, 72 and 96 hours with the fish being transferred to clean water for the observations.

Test conducted in accordance with GLP standards.

RESULTS

Concentro	ation mg/L	Number of Fish			Mortali	ity	
Nominal	Actual		6 h	24 h	48 h	72 h	96 h
0	-	20	0	0	0	0	0
100	94-100%	20	0	0	0	0	0

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

Remarks – Results No sublethal effects were observed in the fish throughout the study. All

environmental parameters stayed within acceptable ranges.

CONCLUSION Under the study conditions the test substance is non toxic to fish

(Mensink et al. 1995).

TEST FACILITY SafePharm Laboratories (2004c)

TEST SUBSTANCE Notified Chemical

METHOD Japanese Industrial Standard (JIS K 0102-1998-71.), "Testing Methods for

industrial waste water, Acute toxicity test with fish".

Species Orange–red killifish (*Oryzias laptipes*)

Exposure Period 96 h Auxiliary Solvent None

Remarks – Method Water quality parameters of pH, water temperature, O₂ content remained

within normal limits throughout the study.

RESULTS

Concentra	tion mg/L	Number of Fish	Mort	ality
Nominal	Actual		24 h	48 h
Control		10	0	0
300		10	0	0

LC50 >855 mg/L at 96 hours.

NOEC 855 mg/L at 96 hours.

Remarks – Results

Remarks Results

CONCLUSION Under the study conditions the test substance is very slightly toxic to fish

(Mensink et al. 1995).

TEST FACILITY Kurume Laboratory (2004b)

8.2.2. Acute toxicity to aquatic invertebrates

TEST SUBSTANCE Notified chemical

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

Test – static conditions.

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

conditions.

Species Daphnia magna

Exposure Period 48 hours Auxiliary Solvent None

Remarks - Method

Water Hardness 250 mg/L CaCO₃
Analytical Monitoring Spectrophotometry

Based on range-finding tests it was determined that a limit test at 100 mg/L would be done. The concentration and stability were verified by analysis at 0 and 48 hours. The solutions were clear throughout the

study.

The test vessels (4 replicates), each with 10 daphnia, were covered, maintained at 21°C, exposed to a photoperiod of 16 hours light/8 hours dark and were not aerated throughout the study. Temperature was recorded daily, while pH and dissolved oxygen were recorded at the start and end of the study. Observations were made at 24 and 48 hours. Two

controls were done in parallel.

Test conducted in accordance with GLP standards.

RESULTS

Concentration mg/L		Number of D. magna	Number Immobilised		
Nominal	Actual		24 h	48 h	
0	-	20	0	0	
100	98.5%	40	0	0	

LC50 >100 mg/L nominal at 48 hours

NOEC 100 mg/L nominal at 48 hours

Remarks - Results No sublethal effects were observed in the daphnia throughout the study.

All environmental parameters stayed within acceptable ranges.

CONCLUSION Under the study conditions the test substance is very slightly toxic to

aquatic invertebrates (Mensink et al. 1995).

TEST FACILITY SafePharm Laboratories (2004d)

8.2.3. Algal growth inhibition test

Notified chemical TEST SUBSTANCE

OECD TG 201 Alga, Growth Inhibition Test. METHOD

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

Species Scenedesmus subspicatus

Exposure Period 72 hours

Nominal: 1.0, 3.2, 10, 32 and 100 mg/L Concentration Range

> 0.992, 3.19, 9.78, 31.7 and 98.4 mg/L at time 0 hours Actual: 0.872, 3.08, 9.58, 31.1 and 96.8 mg/L at time 72 hours Actual:

Auxiliary Solvent None

Water Hardness Not specified Analytical Monitoring Spectrophotometry Remarks - Method

Two experimental methods were conducted in parallel to differentiate if the growth effects were due to toxicity or light intensity. Both used the same test concentrations and a cell density of 1.16×10^4 cells/mL. Constant illumination and stirring, and temperature maintained at 24±1°C.

Experiment A: 3 replicates per concentration and 3 controls. Algae were exposed to test material in a flask enclosed from above by a Petri dish containing culture medium only. Inhibition was due to a combination of toxicity and reduction in light intensity. The test solutions increased in pink colour to dark red intensity with increasing concentration.

Experiment B: 3 replicates per concentration and 3 controls. Algae were not exposed to the test material in the flasks, but the flasks were enclosed by petri dishes containing the culture media and the test material. Therefore, inhibition of algal growth was due to a reduction in light intensity alone.

Test solutions from experiment A at 0 and 72 hours were analysed to confirm concentration. It was found that the test concentrations ranged from 87 to 100% of the nominal concentration.

Test conducted in accordance with GLP standards.

RESULTS

Experiment A: Growth			Experiment B: Growth			
E_bC50	E_rC50	NOEC	E_bC50	E_rC50	NOEC	
mg/L at 72 h	mg/L at 72 h	mg/L	mg/L at 72 h	mg/L at 72 h	mg/L	
2.0 (CI 1.5-2.6)	6.6	1.0	2.1 (CI 1.7-2.6)	4.9 (CI 3.4-7.1)	1.0	

Remarks - Results

In experiment A, both the growth and biomass were affected by the presence of the test substance.

In experiment B, both the growth and biomass were affected by the reduction in light due to the presence of the test substance in the Petri dish.

In both experiments the cell concentration in the controls increased by a factor greater than 16 after 72 hours, which meets the validity criteria.

Since the inhibition of growth was similar in both Experiment A and Experiment B the growth inhibition is attributable to the reduction of light intensity due to the highly coloured nature of the test material rather than an intrinsic toxic properties of the test material.

CONCLUSION Under the study conditions, the test substance is moderately toxic to algae

(Mensink et al. 1995)

TEST FACILITY SafePharm Laboratories (2004e)

8.2.4. Inhibition of microbial activity

TEST SUBSTANCE Notified Substance

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 from a domestic STP

Exposure Period 3 hours

Concentration Range Nominal: 1000 mg/L

Remarks - Method From a range finding test, it was determined that only one test

concentration needed to be used – 1000 mg/L. The study was conducted in triplicate. Vessels were aerated during the tests, and O₂ consumption rates were monitored. Temperature was maintained at 21°C. Duplicate

controls were run in parallel.

Reference substance – 3,5-dichlorophenol

Rate of respiration was determined after 30 minutes and 3 hours contact.

Total water hardness – 100 mg/L CaCO₃.

Test conducted in accordance with GLP standards.

RESULTS

EC50 >1000 mg/L NOEC 1000 mg/L

Remarks – Results Reference substance 3 h $EC_{50} = 12 \text{ mg/L}$

The validity criteria for control respiration rates variation and reference

material toxicity were satisfied.

Environmental parameters were within acceptable ranges.

CONCLUSION Under the study conditions the test substance is not toxic to

microorganisms.

TEST FACILITY SafePharm Laboratories (2004f)

9. RISK ASSESSMENT

9.1. Environment

9.1.1. Environment – exposure assessment

The environmental safety controls and use pattern for the notified chemical would indicate a limited potential for its release into the environment.

The notified chemical is readily soluble in water; however, aquatic release during use is considered unlikely and after drying the notified chemical is likely to be stable within an inert matrix on printed-paper products. Waste paper may be disposed of directly to landfill with the notified chemical strongly bound to the paper. It is anticipated that prolonged residence in an active landfill environment would eventually degrade the compound. Incineration of waste paper will destroy the compound with the generation of water vapour and oxides of carbon, nitrogen and sulphur plus sodium salts.

Emptied ink cartridges containing a residue of notified chemical may be recycled or be sent to landfill for disposal. During recycling of the cartridges will be dismantled and the notified chemical will be washed off ultimately finding its way into onsite treatment works prior to discharge into the sewer. As a worst case, this would account for 50 kg of the notified chemical being discharged to sewer, assuming all cartridges were recycled and no removal occurs in onsite treatment works. In a landfill, the notified chemical is expected to be immobile, and eventually it will degrade through biotic and abiotic processes, and consequently, should not pose a significant exposure hazard to the environment.

Approximately 50% of the printed-paper will enter the recycling process. During the recycling process, waste paper is repulped using a variety of alkaline, dispersing and wetting agents, water emulsifiable organic solvents and bleaches. These agents enhance fibre separation, toner detachment from the fibres, pulp brightness and the whiteness of the paper. Due to its high solubility, a predicted environmental concentration (PEC) can be estimated assuming 50% of the total imported notified chemical enters recycling, of which 50% (ie 25% of imported volume) will remain in the supernatant effluent discharged to sewer (assuming no WWTP attenuation). Based on the releases to sewer from the recycling of cartridges and printed-paper. The predicted environmental concentration (PEC) of the notified chemical would be:

Amount in effluent entering sewer 900 kg
Number of days 365
National population 20.1 million
Litres per person 200 L PEC_{sewer} 0.60 µg/L.

A bioaccumulation study with carp found bioconcentration factors between \leq 3.0 times indicating that the chemical is not likely to bioaccumulate.

9.1.2. Environment – effects assessment

The results of the ecotoxicological data indicate the notified chemical is harmful to algae, very slightly toxic to fish and daphnia and not toxic to microorganisms. The most sensitive species are algae, where the E_bC50 of 2.0 mg/L. Acute results are available for 3 trophic levels, so it is applicable to apply an assessment factor of 100 to the most sensitive species (algae), thus the predicted no effect concentration (PNEC) is 20 μ g/L.

9.1.3. Environment – risk characterisation

The worst-case calculation indicates a PEC/PNEC ratio of 0.03 (0.60/20) for aquatic ecosystems via sewer discharge, indicating a low environmental risk.

The notified chemical is not likely to present a risk to the environment when it is stored, transported, used, recycled and disposed of in the proposed manner.

9.2. Human health

9.2.1. Occupational health and safety – exposure assessment

The notified chemical will be imported in pre-packed sealed cartridges. During transport and storage, workers are unlikely to be exposed to the notified chemical except when cartridges are accidentally breached

Office workers may be exposed to the notified chemical through dermal contact while changing

spent cartridges or during normal printing processes. Service technicians may be exposed to the notified chemical through dermal contact while changing spent cartridges, repairing printers or during normal printing processes.

Ocular and inhalation exposure are not expected. Service technicians are expected to have the highest potential occupational exposure. However, for all workers, due to the design of the cartridge dermal exposure is likely to occur only occasionally and to small quantities of the notified chemical at a concentration of <7% and as such dermal exposure is expected to be low. In addition, exposure is to be avoided because it would stain the skin and/or smudge the printed page. Exposure will be minimised by the use of disposable gloves by service personnel.

Exposure to the notified chemical on printed-paper is low as the dye is bound to the paper matrix. Some intermittent exposure may occur if printing onto a non-absorbent substrate occurs and the ink does not dry for a time.

In the situation where a worker's entire palms of the hands are covered with the ink containing 7% notified chemical, exposure would be estimated as follows:

Product	Concentration of notified chemical in product (mg/cm³) ^a	Contact Area (cm²) ^b	Thickness of Product Layer on Skin (cm) ^b	Dermal Absorption (%) ^b	Frequency of occurrence (per day) ^c	Exposure to notified chemical (mg/kg bw/day) ^d
Ink	70	420	0.01	10	1	0.42

- a) assuming ink has a specific gravity of 1.
- b) data from European Chemical Bureau Technical Guidance Document on Risk Assessment (European Commission, 2003).
- c) no frequency data is available. The occurrence of this scenario once per day is considered to be reasonable worst-case.
- d) assuming 70kg body weight

9.2.2. Public health – exposure assessment

Similarly to office workers, the public may be intermittently exposed to the notified chemical when replacing spent cartridges, and during use of printers, however, as it is expected that the public will be using the printer less often than workers, exposure is also expected to be lower. Dermal exposure to ink containing the notified chemical could occur accidentally but would be avoided because skin staining and/or smudging of the printed page. Exposure to the notified chemical is considered to be limited to the dermal route.

Overall, exposure of the public is expected to be low, due to the small quantity of notified chemical in each cartridge, the design of the cartridge, the controlled release during printing, and intermittent nature of exposure.

9.2.3. Human health – effects assessment

Repeated Dose Toxicity

In a 28-day repeat dose oral toxicity study in rats, the following treatment related findings were observed:

Animals dosed with 300 mg/kg bw/day exhibited a higher incidence of agglomeration of gastric secretion. Animals dosed with 1000 mg/kg bw/day exhibited agglomeration of gastric secretion, hyperplasia of mucous secreting cells and superficial mucosa and basophilia. Gastric changes had appreciably regressed by the end of the study.

Animals treated with 300 or 1000 mg/kg bw/day revealed a statistical increase in plasma bilirubin. This result was in the absence of any increase in weight or histopathological correlation of the liver and is considered inconclusive.

No toxicologically significant effects were demonstrated in animals treated with 150 or 25 mg/kg bw/day and based on these results, the No Observed Effect Level (NOEL) was established as 150 mg/kg bw/day in this study.

Irritation and Sensitisation

Based on the effects observed in a skin irritation study in rabbits, the notified chemical is considered to be slightly irritating to skin as it had caused discolouration during the first 3 days. All effects observed were reversible.

Based on the ocular lesions observed in an eye irritation study in rabbits the notified chemical would only be classified as slightly irritating. All effects observed were reversible

The notified chemical is not considered to be a sensitiser.

Mutagenicity

The notified chemical was negative in two independent Ames tests and considered to be nonclastogenic in two independent *in vitro* chromosome aberration tests in Chinese hamster lung cells.

9.2.4. Occupational health and safety – risk characterisation

The notified chemical as introduced (0.5-7%) is unlikely to be a skin irritant but may be a slight eye irritant. Ocular exposure to the notified chemical is not expected during usual conditions of use in the office environment and the risk of adverse local effects is considered to be low.

9.2.5. Public health – risk characterisation

As with office workers, ocular exposure to the notified chemical is not expected and hence the risk of eye irritation effects is considered to be low. Due the low and intermittent exposure expected the risk of adverse systemic effects is also 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.

10.2. Environmental risk assessment

On the basis of the PEC/PNEC ratio the chemical is not considered to pose a risk to the environment based on its reported use pattern.

10.3. Human health risk assessment

10.3.1. Occupational health and safety

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

10.3.2. Public health

There is No Significant Concern to public health when used in the proposed manner.

11. MATERIAL SAFETY DATA SHEET

11.1. Material Safety Data Sheet

The MSDS of an ink product containing the notified chemical provided by the notifier was in accordance with the NOHSC *National Code of Practice for the Preparation of Material Safety Data Sheets* (NOHSC 2003). It is published here as a matter of public record. The accuracy of

the information on the MSDS remains the responsibility of the applicant.

11.2. Label

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

12. RECOMMENDATIONS

CONTROL MEASURES
Occupational Health and Safety

- Service personnel should wear cotton or disposable gloves and ensure adequate ventilation is present when removing spent printer cartridges containing the notified chemical and during routine maintenance and repairs.
- A copy of the MSDS should be easily accessible to employees.
- If products and mixtures containing the notified chemical are classified as hazardous to health in accordance with the NOHSC *Approved Criteria for Classifying Hazardous Substances*, workplace practices and control procedures consistent with provisions of State and Territory hazardous substances legislation must be in operation.

Environment

- The following control measures should be implemented by office staff and others to minimise environmental exposure during use of the notified chemical:
 - Use in controlled environment with no drains in the immediate area.

Disposal

• The notified chemical should be disposed of by incineration or to landfill in accordance with State/Territory waste disposal regulations. Paper products impregnated with ink containing the notified chemical may be incinerated, recycled or landfilled.

Emergency procedures

• Spills/release of the notified chemical should be handled by mechanically collecting spilled material (eg. sweeping dried material). Avoid raising dust. Do not allow material to contaminate ground, groundwater or waterways. Prevent product from entering drains or stormwater system.

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

Canon (2004a) Report of Mutagenicity Test Using Microorganisms, Report No. 696, Canon Inc., Tokyo Japan (unpublished report provided by the notifier).

- Canon (2004b) Metaphase Analysis in CHL cells in vitro, Report No. C055, Canon Inc., Tokyo, Japan (unpublished report provided by the notifier).
- Kurume Laboratory (2004a) Biodegradation study of C-BG by microorganisms. Study number 14162. Chemicals Evaluation and Research Institute, Japan (unpublished report submitted by notifier).
- Kurume Laboratory (2004b) Bioconcentration study of C-BG in carp. Study number 44163. Chemicals Evaluation and Research Institute, Japan (unpublished report submitted by notifier).
- 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.
- NOHSC (1994) National Code of Practice for the Labelling of Workplace Substances [NOHSC:2012(1994)]. National Occupational Health and Safety Commission, Canberra, Australian Government Publishing Service.
- NOHSC (2004) Approved Criteria for Classifying Hazardous Substances [NOHSC:1008(2004)]. National Occupational Health and Safety Commission, Canberra, AusInfo.
- NOHSC (2003) National Code of Practice for the Preparation of Material Safety Data Sheets, 2nd edn [NOHSC:2011(2003)]. National Occupational Health and Safety Commission, Canberra, Australian Government Publishing Service.
- SafePharm Laboratories (2004a) C-BG: Determination of General Physico-Chemical Properties, SPL Project Number: 345/687, SafePharm Laboratories Ltd, Derbyshire UK (unpublished report provided by the notifier).
- SafePharm Laboratories (2004b) C-BG: Determination of Hazardous Physico-Chemical Properties, SPL Project Number: 345/701, SafePharm Laboratories Ltd, Derbyshire UK (unpublished report provided by the notifier).
- SafePharm Laboratories (2004c). C-BG: Acute Toxicity to Rainbow Trout (*Oncorhynchus mykiss*). SPL Project Number 345/698. SafePharm Laboratories Ltd, Derbyshire UK (unpublished report submitted by notifier).
- SafePharm Laboratories (2004d). C-BG: Acute Toxicity to *Daphnia magna*. SPL Project Number 345/699. SafePharm Laboratories Ltd, Derbyshire UK (unpublished report submitted by notifier).
- SafePharm Laboratories (2004e). C-BG: Inhibition of Algal Growth Caused By Coloured Test Substances. SPL Project Number 345/700. SafePharm Laboratories Ltd, Derbyshire UK (unpublished report submitted by notifier).
- SafePharm Laboratories (2004f). C-BG: Assessment of the inhibitory effect on the respiration of activated sewage sludge. SPL Project Number 345/701. SafePharm Laboratories Ltd, Derbyshire UK (unpublished report submitted by notifier).
- SafePharm Laboratories (2004g) C-BG: Determination of Flammability, SPL Project Number 345/689, SafePharm Laboratories Ltd, Derbyshire UK (unpublished report provided by the notifier).
- SafePharm Laboratories (2004h) C_BG: Acute Oral Toxicity in the Rat, SPL Project Number 345/690, SafePharm Laboratories Ltd, Derbyshire UK (unpublished report provided by the notifier).
- SafePharm Laboratories (2004i) C-BG: Acute Dermal Toxicity (Limit Test) in the Rat, SPL Project Number 345/691, SafePharm Laboratories Ltd, Derbyshire UK (unpublished report provided by the notifier).
- SafePharm Laboratories (2004j) C-BG: Acute Dermal Irritation in the Rat, SPL Project Number 345/692, SafePharm Laboratories Ltd, Derbyshire UK (unpublished report provided by the notifier).
- SafePharm Laboratories (2004k) C-BG: Acute Eye Irritation in the Rabbit, SPL Project Number 345/693, SafePharm Laboratories Ltd, Derbyshire UK (unpublished report provided by the notifier).
- SafePharm Laboratories (2004l) C-BG: Local Lymph Node Assay in the Mouse, SPL Project Number 345/694, SafePharm Laboratories Ltd, Derbyshire UK (unpublished report provided by the notifier).
- SafePharm Laboratories (2004m) C-BG: Twenty-Eight Day Repeated Dose Oral (Gavage) Toxicity Study in the Rat, SPL Project Number 345/695, SafePharm Laboratories Ltd, Derbyshire UK (unpublished report provided by the notifier).

SafePharm Laboratories (2004n) C-BG: Reverse Mutation Assay "Ames Test" Using Salmonella typhimurium and Escherichia coli, SPL Project Number 345/697, SafePharm Laboratories Ltd, Derbyshire UK (unpublished report provided by the notifier).

- SafePharm Laboratories (2004o) C-BG: Chromosome Aberration Test in CHL Cells in vitro, SPL Project Number 345/696, SafePharm Laboratories Ltd, Derbyshire UK (unpublished report provided by the notifier).
- United Nations (2003) Globally Harmonised System of Classification and Labelling of Chemicals (GHS). United Nations Economic Commission for Europe (UN/ECE), New York and Geneva.