File No: STD/1298

June 2008

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

FULL PUBLIC REPORT

Rhodiasoly IRIS

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, Water, Heritage and the Arts.

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

This Full Public Report is also available for viewing and downloading from the NICNAS website or available on request, free of charge, by contacting NICNAS. For requests and enquiries please contact the NICNAS Administration Coordinator at:

Street Address: 334 - 336 Illawarra Road MARRICKVILLE NSW 2204, AUSTRALIA.

Postal Address: GPO Box 58, SYDNEY NSW 2001, AUSTRALIA.

TEL: + 61 2 8577 8800 FAX + 61 2 8577 8888 Website: www.nicnas.gov.au

Director NICNAS

TABLE OF CONTENTS

FULL	<u>. PUBLIC REPORT</u>		3
1.	APPLICANT	AND NOTIFICATION DETAILS	3
2.	IDENTITY O	OF CHEMICAL	3
3.	COMPOSITION	ON	3
4.	PHYSICAL A	AND CHEMICAL PROPERTIES	3
5.		TION AND USE INFORMATION	
6.		ALTH IMPLICATIONS	
•		re assessment.	
		ipational exposure	
		ic exposure	
		health effects assessment.	
		health risk characterisation.	
		ipational health and safety	
		ic health	
7		ENTAL IMPLICATIONS	
/.			
		nmental Exposure & Fate Assessment	
		imental Exposure	
		imental fate	
		ed Environmental Concentration (PEC)	
		mental effects assessment	
		ed No-Effect Concentration	
		mental risk assessment	
8.		ONS AND REGULATORY OBLIGATIONS	
		ition	
		sk assessment	
		isk assessment	
		ns	
	Regulatory Oblig	gations	. 11
		L AND CHEMICAL PROPERTIES	
APPE	ENDIX B: TOXICOL	OGICAL INVESTIGATIONS	. 14
	B.1. Acute to	oxicity – oral	. 14
	B.2. Acute to	oxicity – dermal	. 14
	B.3. Irritation	n – skin	. 14
		n – eye	
		nsitisation – mouse local lymph node assay (LLNA)	
		dose toxicitydose	
		xicity – bacteria	
		xicity – in vitro	
		xicity – in vivo	
		xicity – in vivo	
Appr		MENTAL FATE AND ECOTOXICOLOGICAL INVESTIGATIONS	
HIL		imental Fate	
		eady biodegradability	
		eady biodegradability	
		ioaccumulation	
		cological Investigations	
		6	
		cute toxicity to fish	
		cute toxicity to aquatic invertebrates	
		lgal growth inhibition test	
Dmr	C.2.4. In	shibition of microbial activity	. 23 25
RIBLI	ICACTE A PHV		75

FULL PUBLIC REPORT

Rhodiasoly IRIS

1. APPLICANT AND NOTIFICATION DETAILS

APPLICANT(S)

Rhodia Australia Pty Ltd (ABN: 24 050 029 000)

Building 25, 270 Ferntree Gully Road

Notting Hill VIC 3168

NOTIFICATION CATEGORY

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

EXEMPT INFORMATION (SECTION 75 OF THE ACT)

Data items and details claimed exempt from publication:

Chemical Name; Other Names; CAS Number; Molecular Formula; Structural Formula; Molecular Weight;

Purity; Residual Monomers/Impurities; Additives/Adjuvants; Import Volume; Use Details

VARIATION OF DATA REQUIREMENTS (SECTION 24 OF THE ACT)

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

Dissociation constant; Hydrolysis as a function of pH; Acute inhalation toxicity

PREVIOUS NOTIFICATION IN AUSTRALIA BY APPLICANT(S)

None

NOTIFICATION IN OTHER COUNTRIES

US EPA

2. IDENTITY OF CHEMICAL

MARKETING NAME(S)

Rhodiasolv® IRIS (70-100% notified chemical)

MOLECULAR WEIGHT

<500 Da

ANALYTICAL DATA

Reference NMR, IR, UV spectra were provided.

3. COMPOSITION

DEGREE OF PURITY > 80%

4. PHYSICAL AND CHEMICAL PROPERTIES

APPEARANCE AT 20°C AND 101.3 kPa: Clear odourless liquid

Property	Value	Data Source/Justification
Melting Point/Freezing Point	<-75°C	Measured
Boiling Point	215.5°C at 100.1 kPa	Measured
Density	$1055 \text{ kg/m}^3 \text{ at } 20 \pm 0.1 ^{\circ}\text{C}$	Measured
Vapour Pressure	0.01 kPa at 25°C 0.0063 kPa at 20°C	Measured
Water Solubility	25.2 ± 0.2 g/L at 20° C	Measured

Hydrolysis as a Function of pH	Not determined	Stable at neutral pH, slowly hydrolysed at low pH, and rapidly hydrolysed at high pH.
Partition Coefficient (n-octanol/water)	$Log P_{ow} = 0.89$	Measured
Surface Tension	64.0 mN/m at 20.7°C	Measured
Adsorption/Desorption	Log Koc < 1.25 which is equal to a	Measured
	Koc value < 18	
Dissociation Constant	Not determined	The notified chemical does not contain dissociable groups.
Particle Size	Not applicable	The notified chemical is a liquid.
Flash Point	98°C at 101.1kPa	Measured
Flammability	Not expected to be flammable	Based on flash point.
Autoignition Temperature	430°C	Measured
Explosive Properties	Not explosive	Measured
Oxidising Properties	Not oxidising	Estimated

DISCUSSION OF PROPERTIES

For full details of tests on physical and chemical properties, please refer to Appendix A.

The notified chemical is classified as a C1 combustible liquid according to *National Standard for the Storage* and *Handling of Workplace Dangerous Goods* [NOHSC:1015(2001)].

Reactivity

Stable under normal conditions of use. Avoid strong oxidising agents. Hazardous decomposition products may include carbon dioxide and carbon monoxide.

5. 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 Rhodiasolv® IRIS at concentrations of 70-100%.

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

Year	1	2	3	4	5
Tonnes	<200	<200	<200	<200	<200

PORT OF ENTRY

Melbourne

IDENTITY OF MANUFACTURER/RECIPIENTS

Cleaning solvent formulators

TRANSPORTATION AND PACKAGING

The notified chemical will be imported by ship in 200L plastic lined steel drums. The drums will then be transported by truck.

The finished cleaning solvent products containing the notified chemical will be packaged in 1L, 4L and 10L steel cans and 200L drums that will be transported to end users by road.

Use

The notified chemical will be used as an additive in cold cleaning solvents in a wide range of applications including:

- Automotive cleaning (i.e. cleaning overspray in spray booths) (30%)
- O Cleaning of vessels and tanks resin and paint manufacturers (60%)
- Cleaning of shoe sole injection moulding machines (5%)
- Cleaning of printed circuit boards (5%)

OPERATION DESCRIPTION

Reformulation

The imported product containing the notified chemical at concentrations of 70-100% will be transferred, together with other ingredients, into a mixing vessel using metered dosing. The vessel will be sealed during mixing and a local ventilation system will be used. Following quality checks and necessary batch adjustments, the resulting product (5-100% notified chemical) will be dispensed into cans or drums using an automated filling machine.

End use

Finished products containing the notified chemical (5-100%) will be supplied to various industries around Australia. Typically, such processes will generally involve either: (i) flushing of equipment with the product (for large equipment); or (ii) spraying the product onto surfaces or cloths followed by wiping the surfaces with a rag.

6. HUMAN HEALTH IMPLICATIONS

6.1 Exposure assessment

6.1.1 Occupational exposure

NUMBER AND CATEGORY OF WORKERS

Category of Worker	Number	Exposure Duration (hours/day)	Exposure Frequency	
Transportation and storage				
Dock to formulator's site	3	2-3	10-15 days/year	
Formulator's site to end-use customers	6	2-3	10-15 days/year	
Reformulation				
Weighing and mixing operations	6	30 min to 6 hrs	16 days/year	
Filling cans of solvent	4	3	16 days/year	
Quality control/chemists and technical service	4-8	1	16 days/year	
Cleaning operations	2	30 min	16 days/year	
End use				
Automotive cleaning (spraying)	> 500	1	260 days/year	
Vessel and tank cleaning	50	2-3	1-2 days/year	
Shoe sole injection moulding machine cleaning	20	1	260 days/year	
(spraying)				
Cleaning of printed circuit boards	20	1	260 days/year	

EXPOSURE DETAILS

Reformulation

Dermal, ocular and inhalation exposure of workers to the notified chemical (concentrations up to 100%) may occur during charging of the mixer, quality control checks and batch adjustment, and dispensing of the reformulated product into end use containers. Exposure is expected to be low given the exhaust ventilation system in place, the automated systems used, the enclosed mixing vessel, and the wearing of personal protective equipment (PPE), including coveralls, goggles and impervious gloves.

End use

Dermal, ocular and inhalation exposure of workers to the notified chemical (concentrations up to 100%) are expected to be high due to the nature of the manual handling of products containing high concentrations of the notified chemical and generation of aerosols, especially during cleaning of automotive equipment, shoe sole moulding machines, and printed circuit boards. EASE modelling of the spraying process was performed to estimate dermal exposure of workers to the notified chemical. The following assumptions were used for these estimates: direct handling, wide dispersive use (uncontrolled exposure) and intermittent contact level (assumed to be 2-10 events per day). The predicted dermal exposure to the notified chemical is 1-5 mg/cm²/day. This is equivalent to 12-60 mg/kg bw/day, based on assumptions outlined by the European Commission (EC, 2003). It is noted that exposure is expected to be lowered by the use of personal protective equipment that is likely to include anti-static overalls and footwear, respirators, goggles and gloves.

6.1.2. Public exposure

Products containing the notified chemical will only be used in industrial settings. Therefore, public exposure is expected to be negligible.

6.2. Human health effects assessment

The results from toxicological investigations conducted on the notified chemical are summarised in the table below. Details of these studies can be found in Appendix B.

Endpoint	Result and Assessment Conclusion
Rat, acute oral toxicity	low oral toxicity LD50 >2000 mg/kg bw
Rat, acute dermal toxicity	low dermal toxicity LD50 >2000 mg/kg bw
Rabbit, skin irritation	slightly irritating
Rabbit, eye irritation	slightly irritating
Mouse, skin sensitisation – Local lymph node assay	no evidence of sensitisation
Rat, repeat dose oral toxicity with	NOAEL 300 mg/kg bw/day
reproduction/developmental toxicity screening	
Mutagenicity – bacterial reverse mutation	non mutagenic
Genotoxicity - in vitro mammalian chromosome	non genotoxic
aberration test	
Genotoxicity - in vivo mammalian erythrocyte	inconclusive
micronucleus test	
Genotoxicity - in vivo mammalian erythrocyte	non-genotoxic
micronucleus test (in conjunction with the repeat	
dose oral toxicity study)	

Toxicokinetics, metabolism and distribution

The notified chemical may be absorbed from the gastrointestinal tract or dermally, given its low molecular weight, high water solubility, moderate lipophilicity, and its low vapour pressure.

No data was submitted on the inhalation toxicity of the notified chemical. Given its low volatility, inhalation as a vapour is not expected to occur. If it were inhaled as an aerosol, it would be expected to diffuse/dissolve into the mucus lining of the respiratory tract and then have the potential to be absorbed directly across the respiratory tract epithelium (log P>0). It may also be absorbed through aqueous pores (MW < 500) or retained within the mucus (as it is hydrophilic) and transported out of the respiratory tract (EC, 2003).

Acute toxicity

The notified chemical was found to be of low acute oral and dermal toxicity (LD50 >2000mg/kg bw). In addition, it was slightly irritating to the eyes and skin of test animals and was not found to display any evidence of skin sensitisation effects. It is also noted that the notified chemical has been shown to induce hypothermia in mice (see below).

Repeated dose toxicity and toxicity for reproduction

There were some toxicologically significant changes observed in the 28 day repeat dose oral toxicity study, including the death of one female animal that may be test item related, and significant increases in the weight of the kidneys of female animals that had been treated with 1000 mg/kg/day of the notified chemical. As such, the NOAEL was established as 300 mg/kg/day for this study. The study also examined effects on reproduction/development, resulting in no significant toxicological observations to offspring.

Mutagenicity

The notified chemical was negative in the bacterial reverse mutation assay and the in vitro mammalian chromosome aberration test. Several in vivo mammalian erythrocyte micronucleus tests were performed in order to confirm the nature of the potential genotoxicity of the notified chemical. The first test resulted in increases in the micronucleated bone marrow cells of mice, which may be consistent with genotoxic effects of the notified chemical. However, in subsequent studies, such effects were not observed when repeated under similar conditions. One such test examined the rectal temperature of mice in conjunction with the micronucleus assay. Whilst effects suggestive of clastogenicity were not observed, it was shown that the notified chemical can induce hypothermia in mice. It is known that hypothermia can result in increases in micronucleated cells in the bone marrow that are unrelated to the intrinsic genotoxicity of a chemical (Tweats, 2007). In conclusion, the notified

chemical is not considered to be mutagenic, given that effects observed during testing were not reproducible, and the effects that were observed in the initial testing are likely to be due to the induction of hypothermia in mice.

Related chemicals

A number of studies have been performed on chemicals with structures that are closely related to the notified chemical. Many such studies have investigated the effects of their inhalation. These related chemicals have been shown to induce mild degeneration of the olfactory epithelium of the rat nasal cavity (mild olfactory cytotoxicity), mainly following enzyme metabolism. However, further studies suggest that such effects are likely to be much less significant in humans compared to rats due to a reduced rate of enzymatic hydrolysis. Other toxicologically significant effects upon acute and repeated inhalation exposure of these related chemicals were observed, such as decreases in serum testosterone concentrations and increased epididymal sperm counts in male rats. However, it is noted that the severity of these effects does not meet the criteria for hazard classification. Moreover, the notified chemical has a vapour pressure approximately ten-fold lower than that of the related chemicals. Therefore, the effects of the structurally similar chemicals via inhalation exposure may not be relevant to the notified chemical.

Classification

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

6.3. Human health risk characterisation

6.3.1. Occupational health and safety

Exposure of workers to the notified chemical at concentrations of up to 100% are expected to occur, particularly during end use processes. Such exposure may be dermal, ocular, or by inhalation of aerosols (unlikely to be inhaled as a vapour due to its low volatility).

Upon dermal/ocular contact with the notified chemical, the risk of slight irritation exists. However, the personal protective equipment (PPE) worn by workers when handling products containing the notified chemical should prevent such effects from occurring.

Whilst the acute dermal toxicity of the notified chemical was found to be low, health effects resulting from repeated dermal exposure to the notified chemical cannot be ruled out, particularly on the basis of effects observed in test animals following repeated oral exposure. During end use spray operations, dermal exposure of worker is estimated to be 12 - 60 mg/kg bw/day. A dermal NOEL/NOAEL was not determined, however, a NOAEL of 300 mg/kg bw/day was established in a 28 day oral study in the rat. This results in a margin of exposure (MOE) of 5, which suggests that the risk is not acceptable if workers are exposed to the notified chemical repeatedly on the skin. However, the PPE worn by workers should lower dermal exposure levels.

The effects of inhalation of aerosols of the notified chemical have not been studied. However, based on its low vapour pressure and rapid transportation out of the respiratory tract, together with comparison to the structurally similar chemicals (see Section 6.2), the risk of effects via inhalation of aerosols of the notified chemical is considered to be low. In addition, the presence of exhaust ventilation during reformulation, and the wearing of respirators during end use spray operations are likely to reduce inhalation exposure.

Overall, the notified chemical is not considered to pose an unacceptable risk to workers, given the use conditions described. However, employers should implement appropriate control measures to minimise skin, eye and inhalation exposure.

6.3.2. Public health

As the public are not expected to be exposed to the notified chemical, the risk to public health is considered to be negligible.

7. ENVIRONMENTAL IMPLICATIONS

7.1. Environmental Exposure & Fate Assessment

7.1.1 Environmental Exposure

RELEASE OF CHEMICAL AT SITE

The notified chemical will not be manufactured in Australia. Local operations will include transport and storage, formulation, filling and packaging and application by end-users (i.e. industrial cleaners).

RELEASE OF CHEMICAL FROM USE

During formulation of the solvent cleaning products it is estimated that < 5400 kg per annum of notified chemical waste will be generated. This is derived from:

Release from accidental spill:

Residues in import containers:

Release from formulation of cleaning solvent:

Release from cleaning of formulation equipment:

0.2% (400 kg/annum)

1.0% (2000 kg/annum)

1.0% (2000 kg/annum)

It is anticipated that spills of the notified chemical and blended cleaning solvents will be contained within the plant through the bunding systems in place. Spills will be collected using absorbent material and removed by a licensed industrial waste contractor to a licensed waste landfill site. Formulation equipment will be cleaned using solvent and licensed hazardous liquid waste contractors will dispose waste from this process by incineration.

Release from end-use products:

Given the use pattern of the notified chemical, initial release is entirely expected to occur to the aquatic compartment. Assuming the maximum importation volume of 200 tonnes and that all cleaning operations using the notified chemical occur throughout the year, the average daily release is expected to be 550 kg. This release is expected to be relatively diffuse.

There may be localised release to soil in the event that cleaning solutions are discarded directly to this compartment, but this is not expected to be significant.

Residues in end-use containers are expected to be < 400 kg/annum. There is unlikely to be much residual product in containers as they will probably be flushed with water prior to being disposed of. It is expected that end use containers will normally be disposed of to landfill.

RELEASE OF CHEMICAL FROM DISPOSAL

It is expected that emptied import drums containing residual chemical will be used to collect liquid waste and when full will be collected by a licensed hazardous waste contractor. The liquid contents will be treated and disposed of and the drums will be disposed of to a licensed waste landfill site. The majority of the notified chemical will be disposed of through the sewer as a result of its use as an industrial cleaner.

7.1.2 Environmental fate

The two ready biodegradability tests submitted showed that the notified chemical achieved >70% biodegradation after 28 days. Therefore, the notified chemical can be considered to be readily biodegradable, indicating that it would not be expected to persist in the environment.

Data on bioaccumulation of the notified chemical is not available. However, based on the log K_{OW} value of the notified chemical (0.89), the potential to bioaccumulate is expected to be low.

For the details of the environmental fate studies please refer to Appendix C.

7.1.3 Predicted Environmental Concentration (PEC)

Given the use pattern of the notified chemical, the majority will be released to the aquatic compartment through the sewer. Assuming the maximum importation volume of 200 tonnes and all cleaning operations using the notified chemical occur all year, the average daily release is expected to be around 550 kg. As a worst case scenario it has been assumed that the entire import volume will be discharged to the sewers across Australia and that no removal occurs as a result of the passage through the sewage treatment plant. The result of the PEC calculations using an STP model are summarised below:

Predicted Environmental Concentration (PEC) for the Aquatic Compartment				
Total Annual Import/Manufactured Volume	200,000	kg/year		
Proportion expected to be released to sewer	100%			
Annual quantity of chemical released to sewer	200,000	kg/year		
Days per year where release occurs	365	days/year		
Daily chemical release:	547.95	kg/day		
Water use	200	L/person/day		
Population of Australia (Millions)	21.161	million		
Removal within STP	0%			
Daily effluent production:	4,232	ML		
Dilution Factor - River	1			
Dilution Factor - Ocean	10			
PEC - River:	129.47	$\mu g/L$		
PEC - Ocean:	12.95	$\mu g/L$		

7.2. Environmental effects assessment

The results from ecotoxicological investigations conducted on the notified chemical are summarised in the table below. Details of these studies can be found in Appendix C.

Endpoint	Result	Assessment Conclusion
Fish Toxicity	46 < LC50 < 100 mg/L	Harmful to fish.
Daphnia Toxicity	EC50 > 100 mg/L	Not harmful to <i>Daphnia magna</i>
Algal Toxicity	EC50 > 60 mg/L	Not harmful to algae (at maximum
		concentration tested, 60 mg/L)
Inhibition of Bacterial Respiration	EC50 >1000 mg/L	Not harmful to bacteria.

7.2.1 Predicted No-Effect Concentration

The Predicted No-Effect Concentration has been calculated from the most sensitive fish toxicity (96 h LC50 = 46 mg/L) to the notified chemical. As the results are available for three trophic levels, the assessment factor of 100 has been used.

Predicted No-Effect Concentration (PNEC) for the Aquatic Compartment				
LC50 (Fish)	46	mg/L		
Assessment Factor	100			
PNEC:	460	$\mu g/L$		

7.3. Environmental risk assessment

Risk Assessment	PEC μg/L	PNEC µg/L	PEC/PNEC
Q - River:	129	460	0.281
Q - Ocean:	12.9	460	0.028

The unmitigated Risk Quotients (PCE/PNEC) are <1 for both the river and ocean disposal scenarios. Given that the notified chemical is readily biodegradable, the amount of notified chemical entering receiving waters would be reduced as a result of degradation in sewage treatment plants. Consequently, the risk quotients would be even smaller. Therefore, the notified chemical is not expected to pose an unacceptable risk to the aquatic environment based on the current use pattern and the maximum import volume of 200 tonnes/year.

8. CONCLUSIONS AND REGULATORY OBLIGATIONS

Hazard classification

Based on the available data the notified chemical is not classified as hazardous under the *Approved Criteria for Classifying Hazardous Substances* [NOHSC:1008(2004)].

and

As a comparison only, the classification of the 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.

11113	ard category	Hazard statement
Acute hazards to the aquatic environment	Category 3	Harmful to aquatic life

Human health risk assessment

Under the conditions of the occupational settings described, the notified chemical is not considered to pose an unacceptable risk to the health of workers.

When used in the proposed manner, the notified chemical is not considered to pose an unacceptable risk to public health.

Environmental risk assessment

On the basis of the PEC/PNEC ratio and the reported use pattern, the notified chemical is not considered to pose a risk to the environment.

Recommendations

CONTROL MEASURES
Occupational Health and Safety

- Employers should implement the following engineering controls to minimise occupational exposure to the notified chemical:
 - Enclosed vessels, automated systems and exhaust ventilation during reformulation procedures.
 - Engineering controls to minimise exposure to eye, skin and respiratory system during end use.
- Employers should implement the following safe work practices to minimise occupational exposure during handling of products containing the notified chemical:
 - Avoid contact with eyes and skin.
 - Avoid inhalation of aerosols.
- Employers should ensure that the following personal protective equipment is used by workers to minimise occupational exposure to the notified chemical:
 - Gloves, safety glasses, coveralls, footwear.
 - Respirators when inhalation of aerosols containing the notified chemical may occur.

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

- A copy of the MSDS should be easily accessible to employees.
- If products and mixtures containing the notified chemical are classified as hazardous to health in accordance with the *Approved Criteria for Classifying Hazardous Substances* [NOHSC:1008(2004)] workplace practices and control procedures consistent with provisions of State and Territory hazardous substances legislation must be in operation.

Environment

- The notified chemical should be disposed of to landfill.
- Spills or accidental release of the notified chemical should be collected on to absorbing material and stored in appropriately labelled container for disposal.

Storage

• The notified chemical should be stored and handled in accordance with the *National Standard for the Storage and Handling of Workplace Dangerous Goods* [NOHSC:1015(2001)].

Regulatory Obligations

Secondary Notification

This risk assessment is based on the information available at the time of notification. The Director may call for the reassessment of the chemical under secondary notification provisions based on changes in certain circumstances. Under Section 64 of the *Industrial Chemicals (Notification and Assessment) Act (1989)* the notifier, as well as any other importer or manufacturer of the notified chemical, have post-assessment regulatory obligations to notify NICNAS when any of these circumstances change. These obligations apply even when the notified chemical is listed on the Australian Inventory of Chemical Substances (AICS).

Therefore, the Director of NICNAS must be notified in writing within 28 days by the notifier, other importer or manufacturer:

- (1) Under Section 64(1) of the Act; if
 - Information becomes available as to the inhalation effects of the notified chemical;

or

- (2) Under Section 64(2) of the Act; if
 - the function or use of the chemical has changed from an additive in cold cleaning solvents in a
 wide range of applications, or is likely to change significantly;
 - the amount of chemical being introduced has increased from 200 tonnes per annum, or is likely to increase, significantly;
 - if the chemical has begun to be manufactured in Australia;
 - additional information has become available to the person as to an adverse effect of the chemical on occupational health and safety, public health, or the environment.

The Director will then decide whether a reassessment (i.e. a secondary notification and assessment) is required.

Material Safety Data Sheet

The MSDS of the notified chemical provided by the notifier was reviewed by NICNAS. The accuracy of the information on the MSDS remains the responsibility of the applicant.

APPENDIX A: PHYSICAL AND CHEMICAL PROPERTIES

Freezing Point < -75 °C

Method OECD TG 102 Melting Point/Melting Range.

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

Remarks Visual test Test Facility RCC (2008a)

Boiling Point 215.6 ± 0.1 °C at 100.1 kPa

Method OECD TG 103 Boiling Point.

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

Remarks Calorimeter. Onset temperature was used.

Test Facility RCC (2008a)

Density $1055 \text{ kg/m}^3 \text{ at } 20 \pm 0.1 ^{\circ}\text{C}$

Method OECD TG 109 Density of Liquids and Solids.

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

Remarks Oscillating densitimeter

Test Facility RCC (2007a)

Vapour Pressure 0.01 kPa at 25°C

0.0063 kPa at 20°C

Method OECD TG 104 Vapour Pressure.

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

Remarks Gas saturation method

Test Facility RCC (2007b)

Water Solubility 25.2 g/L at 20°C

Method OECD TG 105 Water Solubility.

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

Flask Method/Column Elution Method

Test Facility RCC (2008b)

Hydrolysis as a Function of pH Stable at neutral pH, slowly hydrolysed at low pH and rapidly

hydrolysed at high pH.

Remarks Stability testing of the notified chemical in distilled water showed negligible hydrolysis

over a 14 d period at 20°C. In contrast, ~75% hydrolysis was observed at pH 1.5 over the 14 d period and hydrolysis was rapid under basic conditions. Therefore, the notified chemical would be expected to undergo hydrolysis, but only under extreme pH conditions

that are not observed in the environment.

Partition Coefficient (n- $\log Pow = 0.89$ at $20^{\circ}C$

octanol/water)

Method OECD 107 Partition Coefficient (n-octanol/water): Shake Flask Method

OECD TG 117 Partition Coefficient (n-octanol/water), HPLC Method.

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

Test Facility RCC Ltd (2008b)

Surface Tension 64.0 mN/m at 20.7°C

Method OECD TG 115 Surface Tension of Aqueous Solutions.

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

Remarks Concentration: 90% of saturation concentration.

The notified chemical is not surface active.

Test Facility RCC (2007c)

Adsorption/Desorption Log Koc < 1.25 which is equal to a Koc value < 18

- screening test

Method OECD 121 Estimation of the Adsorption Coefficient (Koc) on Soil and on Sewage

Sludge using High Performance Liquid Chromatography

EC Directive 2001/59/EC C.19 Estimation of the Adsorption Coefficient (Koc) on Soil

and on Sewage Sludge using High Performance Liquid Chromatography.

Remarks This value indicates the notified chemical will not be adsorbed by organic carbon in soil.

The notified chemical can be classified to be of very high mobility.

Test Facility RCC (2008c)

Dissociation Constant Not determined

Remarks The notified chemical does not contain groups that may undergo dissociation.

Flash Point 98°C at 101.1 kPa

Method EC Directive 92/69/EEC A.9 Flash Point.

Pensky-Martens flash point apparatus

Test Facility Rhodia (2006)

Autoignition Temperature 430°C

Method EC Directive 92/69/EEC A.15 Auto-Ignition Temperature (Liquids and Gases).

Test Facility Rhodia (2006)

Explosive Properties Not explosive

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

Remarks The notified chemical was determined not to have shock or thermal sensitivity to

explosion.

Test Facility Rhodia (2006)

Oxidizing Properties Not oxidising

Method UN recommendation on the Transport of Dangerous Goods (Manual of Tests and Criteria,

Fourth revised edition, 2003, Appendix 6, "Orange book") - screening procedure for

oxidising properties

Remarks Based on the structure and oxygen balance of the notified chemical, it is not expected to

have oxidising properties (expert statement).

Test Facility RCC (2007d)

APPENDIX B: TOXICOLOGICAL INVESTIGATIONS

B.1. Acute toxicity – oral

TEST SUBSTANCE Notified chemical

METHOD OECD TG 425 Acute Oral Toxicity: Up-and-Down Procedure.

Species/Strain Rat/Wistar Vehicle None

Remarks - Method No significant protocol deviations.

RESULTS

LD50 >2000 mg/kg bw

Remarks - Results No mortality, signs of toxicity, or adverse effects in organs were observed

at the dose level of 2000 mg/kg bw.

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

TEST FACILITY RCC (2007e)

B.2. Acute toxicity – dermal

TEST SUBSTANCE Notified chemical

METHOD OECD TG 402 Acute Dermal Toxicity.

Species/Strain Rat/Wistar Vehicle None

Type of dressing Semi-occlusive.

Remarks - Method No significant protocol deviations.

RESULTS

LD50 >2000 mg/kg bw

Remarks - Results No mortality, signs of toxicity, or adverse effects in organs were observed

at the dose level of 2000 mg/kg bw. On test day 5, one animal displayed slight local erythema. The same animal also had slight scaling from day 5

to day 8.

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

TEST FACILITY RCC (2007f)

B.3. Irritation – skin

TEST SUBSTANCE Notified chemical

METHOD OECD TG 404 Acute Dermal Irritation/Corrosion.

Species/Strain Rabbit/New Zealand White

Number of Animals 1 male, 2 females

Vehicle None Observation Period 10 days

Type of Dressing Semi-occlusive.

Remarks - Method No significant protocol deviations

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	0.7	1	0.3	1	10 days	0
Oedema	0	0.3	0	1	48 hr	0

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

Remarks - Results Very slight erythema was noted in all treated animals at the 1 hour

observation point, which persisted until 24 hour, 48 hour, or day 7. In one

animal very slight oedema was present at the 24 hour observation.

CONCLUSION The notified chemical is slightly irritating to the skin.

TEST FACILITY RCC (2008d)

B.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 1 male, 2 females

Observation Period 72 hr

Remarks - Method No significant protocol deviations.

RESULTS

Remarks - Results Moderate reddening of the conjunctivae was observed at the 1 hour time

point in all animals. This persisted in two of the animals at the 24 hour observation at a lesser severity and disappeared by the 48 hour observation. Slight reddening of the sclerae was noted in two of the

animals at the 1 hour observation only.

CONCLUSION The notified chemical is slightly irritating to the eye.

TEST FACILITY RCC (2008e)

B.5. Skin sensitisation – mouse local lymph node assay (LLNA)

TEST SUBSTANCE Notified chemical

METHOD OECD TG 429 Skin Sensitisation: Local Lymph Node Assay

Species/Strain Mouse/CBA/CaOlaHsd Vehicle Acetone/olive oil (4:1)

Remarks - Method No significant protocol deviations. Historic positive control data were

used.

RESULTS

Concentration (% w/w)	Proliferative response (DPM/lymph node)	Stimulation Index (Test/Control Ratio)
Test Substance		
0 (vehicle control)	717	-
5	807	1.12
10	702	0.98

25	546	0.76
50	546 438	0.76 0.61
100	397	0.55

CONCLUSION There was no evidence of induction of a lymphocyte proliferative

response indicative of skin sensitisation to the notified chemical.

TEST FACILITY RCC (2007g)

B.6. Repeat dose toxicity

TEST SUBSTANCE Notified chemical

METHOD OECD TG 422 Combined Repeated Dose Toxicity Study with the

Reproduction/Developmental Toxicity Screening Test.

OECD TG 474 Mammalian Erythrocyte Micronucleus Test.

Species/Strain Rat/Wistar
Route of Administration Oral – gavage
Exposure Information Total exposure:
- Males: 28 days

- Females: 4 days post partum (40-45 days)

Dose regimen: 7 days per week

Post-exposure observation period: 0 days

Pairing: Day 14 Purified water

Remarks - Method No significant protocol deviations.

RESULTS

Vehicle

Dose	Number and Sex	Mortality
mg/kg bw/day	of Animals	
0	10M, 10F	0
100	10M, 10F	0
300	10M, 10F	0
1000	10M, 10F	2F

Effects on Parental (P) animals:

With the exception of two female animals treated with 1000 mg/kg, all male and female animals survived until scheduled necropsy. One female animal died due to an unperceived injury during intubation (died day 2 post partum) and displayed dark red discoloured thymus and dark red discoloured lungs that were not collapsed at necropsy, and congested thymus and lungs (with alveolar edema, hyaline membranes, alveolar macrophages, and mixed inflammatory cell foci) at histopathology. The other animal may have died as a result of prolonged parturition (died day 22 post coitum), although the possibility that the death was test item related cannot be ruled out.

No treatment related clinical observations were observed in the following parameters in treated animals: effects on food consumption, body weight, functional observations, fertility and mating performance, duration of gestation, corpora lutea count, implantation rate, post implantation loss, litter size, post natal loss, and qualitative staging of the testes.

Some statistically significant changes in haematology and clinical biochemistry parameters were observed in treated animals, particularly those treated with 1000 mg/kg. Such changes were not considered to be of toxicological significance as they were within the range of reference values for rats of this strain and age.

In female animals treated with 1000 mg/kg, the mean kidney weight (19% increase compared to control), as well as the kidney weight relative to body weight and to brain weight was statistically significantly increased. Such changes were not dose dependent.

No significant histopathological findings were observed.

Effects on 1st Filial Generation (F1)

No significant abnormal findings, sex ratios, pup weights, or necropsy findings were observed in the offspring of the treated animals.

CONCLUSION

The No Observed (Adverse) Effect Level (NO(A)EL) was established as 300 mg/kg bw/day in this study, based on the observed increases in kidney weights in female animals treated with 1000 mg/kg bw/day, and the one female animal that may have died as a result of treatment with the notified chemical.

TEST FACILITY RCC (2007h)

B.7. Genotoxicity – bacteria

TEST SUBSTANCE Notified chemical

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 and Pre incubation procedure

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

E. coli: WP2uvrA

Metabolic Activation System S9 mix from Wistar rat liver induced with Phenobarbital and β-

naphthoflavone

Concentration Range in a) With metabolic activation: up to 5000 μ g/plate Main Test b) Without metabolic activation: up to 5000 μ g/plate

Vehicle Dimethyl sulfoxide

Remarks - Method 2-Aminoanthracene was used as the sole indicator of the efficacy of the

metabolic activation. The OECD Test Guideline recommends against

this.

RESULTS

Remarks - Results No precipitation or toxic effects were observed at any of the

concentrations tested. In the plate incorporation test, reduced background growth was observed at concentrations of 333 $\mu g/p$ late and upwards without metabolic activation and in all strains tested. No such effects were observed in the presence of metabolic activation in this test, or

during the pre-incubation experiment.

No mutagenic effects were observed during any of the experiments.

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

of the test.

TEST FACILITY RCC (2007i)

B.8. Genotoxicity – in vitro

TEST SUBSTANCE Notified chemical

METHOD OECD TG 473 In vitro Mammalian Chromosome Aberration Test.

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

Chromosome Aberration Test.

Species/Strain Human lymphocytes

Metabolic Activation System Liver fraction (S9 mix) from rats pretreated with Phenobarbital/β-

naphthoflavone

Vehicle Deionised water

Metabolic Activation	Test Substance Concentration (μg/mL)	Exposure Period (hr)	Harvest Time (hr)
Absent			
Test 1a	12.7 - 1950	4	22
Test 1b	12.7 - 1950	22	22
Test 2	38.8 - 1950	46	46
Present			
Test 1	12.7 - 1950	4	22
Test 2	38.8 - 1950	4	46

RESULTS

Remarks - Results No cytotoxicity or visible precipitation of the notified chemical was

observed. There were no significant increases observed in the number of cells with structural chromosomal aberrations or in the frequencies of

polyploid metaphases observed.

CONCLUSION The notified chemical was not clastogenic to human lymphocytes treated

in vitro under the conditions of the test.

TEST FACILITY RCC (2008f)

B.9. Genotoxicity - in vivo

TEST SUBSTANCE Notified chemical

METHOD OECD TG 474 Mammalian Erythrocyte Micronucleus Test.

Species/Strain Mouse/NMRI

Route of Administration Intraperitoneal injection

Vehicle Corn oil

Remarks - Method No significant protocol deviations.

Dose	Number and Sex	Sacrifice Time
mg/kg bw	of Animals	hours
vehicle control	6M, 6F	24
375	6M, 6F	24
750	6M, 6F	24
1500	6M, 6F	24
1500	6M, 6F	48
40*	6M, 6F	24

^{*}positive control = cyclophosphamide.

RESULTS

Doses Producing Toxicity The mean number of polychromatic erythrocytes was slightly decreased

after treatment with 1500 mg/kg bw of the notified chemical after 24 hr compared to the vehicle control. This indicated that the notified chemical

had cytotoxic properties in the bone marrow.

Genotoxic Effects A statistically significant increase in the frequency of detected

micronuclei was observed at the dose level of 1500 mg/kg bw in comparison to the control (24 hr sacrifice time). The increase was

observed to be dose dependent.

DISCUSSION A supplementary study was performed under identical conditions, though

only with treatment at 1500 mg/kg bw. In the supplementary study, the mean micronucleus frequency was not increased in comparison to the control, and thus the results described in the current study were not

reproduced.

The supplementary study also analysed the rectal temperature of the mice

at regular intervals, on the basis of previous reports that suggest that hypothermia may induce micronuclei in mouse bone marrow cells (Asanami, 1997; Asanami, 1998). The supplementary study found that the rectal temperature of animals treated with the test item was significantly reduced compared to the pre-treatment value at all time points evaluated. As such, the notified chemical is considered to induce hypothermia, which may account for the changes in the frequency of micronuclei detected in the main study.

CONCLUSION The results of this in vivo mouse micronucleus assay are considered to be

inconclusive in terms of determination of the clastogenicity of the

notified chemical.

TEST FACILITY RCC (2008g&h)

B.10. Genotoxicity - in vivo

TEST SUBSTANCE Notified chemical

METHOD OECD TG 474 Mammalian Erythrocyte Micronucleus Test.

oral toxicity study. Cyclophosphamide monohydrate was used as a positive control item for this test (single dose of 20 mg/kg). For all other

animals, femora were collected on the day of necropsy.

RESULTS

The notified chemical had no cytotoxic effects in the bone marrow of the treated rats. In addition, there was no biologically relevant increase in the

frequency of the detected micronuclei at any dose level.

CONCLUSION The notified chemical was not clastogenic to bone marrow cells of rats.

TEST FACILITY RCC (2007h)

APPENDIX C: ENVIRONMENTAL FATE AND ECOTOXICOLOGICAL INVESTIGATIONS

C.1. Environmental Fate

C.1.1 (a) Ready biodegradability

TEST SUBSTANCE Notified chemical

METHOD OECD Guidelines for the Testing of Chemicals. Proposal for a New

Guideline 310. Ready Biodegradability - CO2 in sealed vessels

(Headspace Test). Oct 2001.

International Organisation for Standardization (ISO). Reference No. ISO 14593: 1999. Water quality – Evaluation of ultimate aerobic biodegradability of organic compounds in aqueous medium – Method by analysis of inorganic carbon in sealed vessels (CO₂ headspace test). First

edition 1999-03-15

Inoculum Activated sludge

Exposure Period 28 days

Auxiliary Solvent Sodium benzoate

Remarks – Method No deviation form standard protocols

RESULTS

Notified chemical		Sodium benzoate	
Day	% degradation	Day	% degradation

3	-	3	-
5	7.06	5	81.09
7	26.83	7	84.45
14	89.66	14	89.81
21	91.85	21	90.30
28	91.88	28	91.15

Remarks - Results

The mean cumulative net CO₂ evolved from the inhibition control was 91.94% in 28 days. This value indicates that the test substance was not toxic to the inoculum. The mean cumulative CO₂ evolved from the sodium benzoate procedural control was 91.15% of the theoretical amount in 28 days. In addition, the reference substance, sodium benzoate, passed the OECD "10-Day window" criterion. This rapid degradation of the reference material confirmed the presence of an acceptable microbial community and confirmed system integrity.

CONCLUSION

The notified chemical can be classed as readily biodegradable.

TEST FACILITY

Laboratório de Meio Ambiente (2006).

C.1.1(b) Ready biodegradability

TEST SUBSTANCE Notified chemical

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

EC Directive 92/69/EEC C.4-C Biodegradation: Determination of the

"Ready" Biodegradability: Carbon Dioxide Evolution Test

Inoculum Aerobic activated sludge from a wastewater treatment plant

Exposure Period 28 dayds

Auxiliary Solvent Sodium benzoate

Analytical Monitoring

Remarks – Method There were no amendments to the study protocol.

RESULTS

Notifi	Notified chemical		ım benzoate
Day	% degradation	Day	% degradation
2	1.9	2	37.5
7	26.1	7	64.9
14	57.3	14	73.9
19	69.1	19	_
28	74.4	28	77.1

Remarks - Results

The notified chemical was found to be biodegradable by 74% under the test conditions within the 28-day exposure period. Moreover, the pass level for ready biodegradability, i.e. a CO₂ formation of at least 60% of the TOC in a 10-day window within the 28-day period of the test, was reached. In the toxicity control 70.9% degradation was observed at the end of the study indicating that the test material was not inhibitory to activated sludge.

CONCLUSION

The notified chemical can be classed as readily biodegradable.

TEST FACILITY

RCC (2007i)

C.1.2. Bioaccumulation

Test report for notified chemical on bioaccumulation is not available. However, based on the log $K_{\rm ow}$ value of the notified chemical (0.89), the potential for bioaccumulation is expected to be low. Furthermore, the notified chemical is readily biodegradable, indicating that it is not

expected to persist in the environment.

C.2. Ecotoxicological Investigations

C.2.1. Acute toxicity to fish

TEST SUBSTANCE Notified chemical

METHOD OECD TG 203 Fish, Acute Toxicity Test – 96-hour semi-static test with

daily test medium renewal.

EC Directive 92/69/EEC C.1 Acute Toxicity for Fish - 96-hour semi-static

test with daily test medium renewal. Rainbow trout (Oncorhynchus mykiss)

Species Rainbow to Exposure Period 96 hours Auxiliary Solvent None

Water Hardness 175 mg CaCO₃/L

Analytical Monitoring Yes – HPLC analysis with UV/VIS - detection

Remarks – Method No deviation from standard protocol

RESULTS

Concentrati	ion mg/L	Number of	Number o	f abnormal an	d dead fish/i	number of d	ead fish
		Fish		Type of vis	ible abnorm	alities	
Nominal	Actual		3 h	24 h	48 h	72 h	96 h
Control		7	0/0	0/0	0/0	0/0	0/0
4.6		7	0/0	0/0	0/0	0/0	0/0
10		7	0/0	0/0	0/0	0/0	0/0
22		7	0/0	0/0	0/0	0/0	0/0
46		7	0/0	0/0	7/0	7/0	7/1
					AP, TS	AP, TS,	AP, TS,
						BO, VF	BO, VF
100		7	0/0	7/6 AP. BO	7/7	-/-	-/-

-/-: all fish dead

LC50 46 < LC50 < 100 mg/L at 96 h.

NOEC 96-hour NOEC:22 mg/L

LOEC 96-hour LOEC:46 mg/L

Remarks – Results There is insufficient partial mortalities at 96 h to determine the LC50

value using probit analysis. However, given that complete mortality occurred at 100 mg/L the LC50 is between 46 mg/L and 100 mg/L. Sub lethal effects observed included apathy (AP); fish mainly at the bottom of the aquarium (BO); fumbling during swimming (TS); and changed body

colour (VF).

CONCLUSION The notified chemical is harmful to *Oncorhynchus mykiss*.

TEST FACILITY RCC (2008i)

C.2.2. Acute toxicity to aquatic invertebrates

TEST SUBSTANCE Notified chemical

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

Test – 48-hour static test.

EC Directive 92/69/EEC C.2 Acute Toxicity for Daphnia -48 hour static

test

Species Daphnia magna

Exposure Period 48 hours Auxiliary Solvent None

Water Hardness 250 mg CaCO₃/L

Analytical Monitoring HPLC analysis with UV/VIS-detection

RESULTS

Concentra	tion mg/L	Number of D. magna	Number Immo		nmobilised	
Nominal	Actual		24	4 h	48	8 h
Control		20	0	0	0	0
100		20	0	0	0	0

 $\begin{array}{ll} EC50 & > 100 \text{ mg/L at } 48 \text{ hours} \\ NOEC & 100 \text{ mg/L at } 48 \text{ hours} \end{array}$

Remarks – Results No immobilization of *Daphnia* was observed during the study.

CONCLUSION The notified chemical is not harmful to *Daphnia magna*.

TEST FACILITY RCC (2008j)

C.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 Freshwater green algal (Pseudokirchneriella subcapitata – formerly

Selenastrum capricornutum)

Exposure Period 72 hours

Concentration Range

4.6, 10, 22, 46 and 100 mg/L were tested in parallel to a control

Nominal

Auxiliary Solvent None

Water Hardness 250 mg CaCO₃/L

Analytical Monitoring HPLC analysis with UV/VIS-detection Remarks – Method No deviation for standard protocol

RESULTS

Biom	eass	Gro	wth
NOE_bC	E_bC50	NOE_rC	E_rC50
mg/L at 0-72 h	mg/L at 72 h	mg/L at 0-72 h	mg/L at 72 h
60 mg/L*	> 60 mg/L	60 mg/L	> 60 mg/L

^{*} Mean observed concentration.

Remarks - Results

The notified chemical had no statistically significant inhibitory effect on the growth (growth rate and yield) of *Pseudokirchneriella subcapitata* after the test period of 72 hours up to and including the highest nominal test concentration of 100 mg/L (mean measured concentration of 60 mg/L).

The nominal test concentration on 100 mg/L (mean measured concentration of 60 mg/L) was therefore determined to be the 72-hour NOEC (highest concentration tested without toxic effects after the test period of 72 hours). This value might even be higher, but nominal concentrations of the test item above 100 mg/L were not tested in accordance with the test guidelines.

The 72-hour LOE_rC and the 72-hour E_rC10 and E_rC50 for the growth rate and yield could not be quantified due to the absence of a toxic effect of the notified chemical at the tested concentrations. Accordingly, these parameters were clearly higher than the nominal concentration of 100 mg/L (mean measured concentration of 60 mg/L).

The notified chemical is not harmful to algae at the maximum test

concentration (mean measured concentration 60 mg/L).

TEST FACILITY RCC (2008k)

C.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 Aerobic activated sludge Exposure Period 3 hours

Exposure Period
Concentration Range

1000 mg/L

Nominal

CONCLUSION

Remarks – Method There were no amendments to the study protocol

RESULTS

EC50 The notified chemical had no significant inhibitory effect (< 15%) on the

respiration rate of activated sludge after the incubation period of 3 hours

at the limit test concentration of 1000 mg/L.

NOEC Thus, the 3-hour NOEC (EC15) of the notified chemical to activated

sludge microorganisms was at least 1000 mg/L. This value might have been higher but concentrations above 1000 mg/L were not tested. The 3-hour EC20, EC50 and EC80 could not be calculated but were clearly

higher than 100 mg/L

CONCLUSION The notified chemical had no inhibitory effect on the respiratory rate of

activated sludge after the incubation period of 3 hours at the test item

concentration of 1000 mg/L

TEST FACILITY RCC (2007j)

BIBLIOGRAPHY

- Asanami S, Shimono K (1997), Hypothermia induces micronuclei in mouse bone marrow cells, *Mutation Res.* 393, 91-98.
- Asanami S, Shimono K (1998), Transient hypothermia induces micronuclei in mice, Mutation Res. 413, 7-14.
- European Commission (2003) Technical Guidance Document on Risk Assessment in Support of Commission Directive 93/67/EEC on Risk Assessment for New Notified Substances and Commission Regulation (EC) No 1488/94 on Risk Assessment for Existing Substances and Directive 98/8/EC of the European Parliament and of the Council Concerning the Placing of Biocidal Products on the Market Part I. Institute for Health and Consumer protection, European Chemicals Bureau, European Communities.
- Laboratório de Meio Ambiente (2006). Evaluation of ultimate aerobic biodegradability of in aqueous medium method by analysis of inorganic carbon in sealed vessels (CO2 headspace test). Study No. MA-Biodeg-009/06. Laboratório de Meio Ambiente, Centro de Pasquisas de Paulinia Tecnologia, Fazenda São Francisco S/N Bairro Rural, CEP 13.140-000 Paulinia SP.
- 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 (2001) National Standard for the Storage and Handling of Workplace Dangerous Goods [NOHSC:1015(2001)]. 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 edition [NOHSC:2011(2003)]. National Occupational Health and Safety Commission, Canberra, Australian Government Publishing Service.
- NOHSC (2004) Approved Criteria for Classifying Hazardous Substances, 3rd edition [NOHSC:1008(2004)]. National Occupational Health and Safety Commission, Canberra, AusInfo.
- RCC (2007a). Determination of the relative density of *notified chemical*. RCC Study No. B05646. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- RCC (2007b). Determination of the vapour pressure. RCC Study No. B31151. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- RCC (2007c). Determination of the surface tension of an aqueous solution. RCC Study No. B31162. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- RCC (2007d). Determination of the oxidising properties. RCC Study No. B31184. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- RCC (2007e). Acute oral toxicity study in the rat (up and down procedure). RCC Study No. B05657. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- RCC (2007f). Acute dermal toxicity study in the rat. RCC Study No. B31195. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- RCC (2007g). Local lymph node assay (LLNA) in mice with *notified chemical*. RCC Study No. 1087101. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- RCC (2007h). Combined repeat dose toxicity study with reproduction/developmental toxicity study in the wister rat (OECD 422). RCC Study No. B05670. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- RCC (2007i). Salmonella typhimurium and escherichia coli reverse mutation assay with *notified chemical*. RCC Study No. 1060301. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- RCC (2007k). Ready Biodegradability in a CO2 Evolution (Modified Sturm) Test. RCC Study No. B31318. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- RCC (2007l). Toxicity to activated sludge in a respiration inhibition test. RCC Study No. B31307. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- RCC (2008a). Determination of the freezing point/freezing range and the boiling point/boiling range. RCC Study No. B31140. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.

RCC (2008b). Determination of the water solubility and the partition coefficient (n-Octanol/water). RCC Study No. B31173. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.

- RCC (2008c). Estimation of the adsorption coefficient on soil using high performance liquid chromatography (HPLC) RCC Study No. B31331. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- RCC (2008d). Primary skin irritation study in rabbits (4 hour semi-occlusive application) RCC Study No. B31206. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- RCC (2008e). Primary eye irritation study in rabbits RCC Study No. B31217. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- RCC (2008f). Chromosome aberration test in human lymphocytes in vitro with *notified chemical* RCC Study No. 1087102. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- RCC (2008g). Micronucleus assay in bone marrow cells of the mouse with *notified chemical* RCC Study No. 1060302. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- RCC (2008h). Analysis of the rectal temperature of mice treated with *notified chemical* RCC Study No. 1114100. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- RCC (2008i). Acute toxicity to rainbow trout (Oncorhynchus mykiss) in a 96-hour semi-static test. RCC Study No. B31241. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- RCC (2008j). Acute toxicity to Daphnia magna in a 48-hour immobilization test. RCC Study No. B31263. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- RCC (2008k). Toxicity to Pseudokirchneriella subcapitata (Formerly Selenastrum capricornutum) in a 72-hour algal growth inhibition test. RCC Study No. B31241. RCC Ltd, Zelgliweg 1, 4452 Itingen, Switzerland.
- Rhodia (2006) Determination of the flash point, the auto-ignition temperature and the explosion properties of *notified chemical*. Study Number 06-423-SEC. Rhodia, Lyon, France.
- Tweats DJ, Blakey D, Heflich RH, Jacobs A, Jacobsen SD, Morita T, Nohmi T, O'Donovan MR, Sasaki YF, Sofuni T, Tice R (2007), Report of the IWGT working group on strategies and interpretation of regulatory *in vivo* tests I. Increases in micronucleated bone marrow cells in rodents that do not indicate genotoxic hazards. *Mutation Res.* 627, 78-91.
- United Nations (2003) Globally Harmonised System of Classification and Labelling of Chemicals (GHS). UnitedNations Economic Commission for Europe (UN/ECE), New York and Geneva.