File No: STD/1346

January 2010

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

FULL PUBLIC REPORT

4(3H)-Pyrimidinone, 2,6-diamino-

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 PUBLIC REPORT	3
1. APPLICANT AND NOTIFICATION DETAILS	3
2. IDENTITY OF CHEMICAL	3
3. COMPOSITION	4
4. PHYSICAL AND CHEMICAL PROPERTIES	4
5. INTRODUCTION AND USE INFORMATION	
6. HUMAN HEALTH IMPLICATIONS	
6.1 Exposure assessment	
6.1.1 Occupational exposure	
6.1.2. Public exposure	
6.2 Human health effects assessment	
Acute toxicity, Irritation and Sensitisation	
Health hazard classification	
6.3. Human health risk characterisation	
6.3.1. Occupational health and safety	
6.3.2. Public health	
7. ENVIRONMENTAL IMPLICATIONS	
7.1. Environmental Exposure & Fate Assessment	
7.1.1 Environmental Exposure	
7.1.2 Environmental fate	
7.1.3 Predicted Environmental Concentration (PEC)	
7.2. Environmental effects assessment	
7.2.1 Predicted No-Effect Concentration	
7.3. Environmental risk assessment	9
8. CONCLUSIONS AND REGULATORY OBLIGATIONS	
Hazard classification	9
Human health risk assessment	9
Environmental risk assessment	9
Recommendations	10
Regulatory Obligations	10
APPENDIX A: PHYSICAL AND CHEMICAL PROPERTIES	12
APPENDIX B: TOXICOLOGICAL INVESTIGATIONS	14
B.1. Acute toxicity – oral	14
B.2. Acute toxicity – dermal	14
B.3. Irritation - skin	15
B.4. Irritation – eye	15
B.5. Skin sensitisation	16
B.6. Repeat dose toxicity	17
B.7. Genotoxicity – bacteria	18
B.8. Genotoxicity – in vitro	18
B.9. Genotoxicity – in vivo	19
APPENDIX C: ENVIRONMENTAL FATE AND ECOTOXICOLOGICAL INVESTIGATIONS	21
C.1. Environmental Fate	21
C.1.1. Ready biodegradability	
C.2. Ecotoxicological Investigations	
C.2.1. Acute toxicity to fish	
C.2.2. Acute toxicity to aquatic invertebrates	
C.2.3. Algal growth inhibition test	22
Riri iography	24

FULL PUBLIC REPORT

4(3H)-Pyrimidinone, 2,6-diamino-

1. APPLICANT AND NOTIFICATION DETAILS

APPLICANT(S)
Sun Ace Australia Pty Ltd (ABN 75 050 238 769)
32-38 Remington Drive
Dandenong South Victoria 3175

NOTIFICATION CATEGORY

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

EXEMPT INFORMATION (SECTION 75 OF THE ACT) No details are claimed exempt from publication.

VARIATION OF DATA REQUIREMENTS (SECTION 24 OF THE ACT)

Variation to the schedule of data requirements is claimed as follows: Flash point, Boiling Point, Adsorption/Desorption main test, Acute inhalation toxicity, Bioaccumulation

PREVIOUS NOTIFICATION IN AUSTRALIA BY APPLICANT(S) CEC/667, CER/17

NOTIFICATION IN OTHER COUNTRIES None

2. IDENTITY OF CHEMICAL

MARKETING NAME(S) DAHP Astab COS

CAS NUMBER 56-06-4

CHEMICAL NAME 4(3H)-Pyrimidinone, 2,6-diamino-

OTHER NAMES 2,4-Diamino-6-hydroxypyrimidine

 $\begin{array}{l} Molecular\ Formula \\ C_4H_6N_4O \end{array}$

STRUCTURAL FORMULA

MOLECULAR WEIGHT 126.11 Da

ANALYTICAL DATA

Reference FTIR results were provided.

FTIR spectrometry

Major Peaks at: 3384, 3326, 3086, 1618, 1458, 1360, 1275, 1243, 1133, 979 cm⁻¹

[Sun Ace Kakoh Ltd. (2009a)]

3. COMPOSITION

DEGREE OF PURITY >99%

IMPURITIES/RESIDUAL MONOMERS

The following chemicals have been noted as potential

impurities, however concentrations have not been

determined:

Methyl Cyanoacetate, DAHP Iso compounds, Guanidine Nitrate Sodium Sulfate, Sodium Chloride

ADDITIVES/ADJUVANTS None

4. PHYSICAL AND CHEMICAL PROPERTIES

APPEARANCE AT 20°C AND 101.3 kPa: Whitish crystals

Property	Value	Data Source/Justification			
Melting Point	276°C	Measured			
Density	$779 \text{ kg/m}^3 \text{ at } 20^{\circ}\text{C}$	Measured			
Vapour Pressure	$2.22 \times 10^{-13} \text{ kPa}$ at 25°C	Literature			
		[Sun Ace Kakoh Ltd.			
		(2009h)Zielenkiewicz X et al (1999)]			
Water Solubility	5.28 g/L at 20°C	Measured			
Hydrolysis as a Function of pH	$t_{1/2} > 1$ year at 25°C for pH 4, 7 and 9	Measured			
Partition Coefficient (n-octanol/water)	$log P_{ow} = -0.94$ at $20^{\circ}C$	Measured			
Adsorption/Desorption	$\log K_{oc} = 1.59 \text{ at } 20^{\circ} \text{C}$	Estimated			
Dissociation Constant	$pKa_1 \approx 4.6$, $pKa_2 \approx 5.2$ at 25°C	Estimated			
Particle Size	Inhalable fraction (<100 μm): 100%	Measured			
Flash Point	Not determined				
Solid Flammability	Not Highly Flammable	Measured			
Auto-ignition Temperature	>287°C	Measured			
Explosive Properties	Not Explosive	Estimated (on basis of structure and			
-		reactivity)			
		Sun Ace Kakoh Ltd. (2009i)			

DISCUSSION OF PROPERTIES

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

Reactivity

The notified chemical is expected to be stable under normal environmental conditions. There is no known incompatibility with other substances.

Dangerous Goods classification

Based on the data provided, the notified chemical is not classified under the Australian Dangerous Goods Code (NTC, 2007). However the data above does not address all Dangerous Goods endpoints. Therefore consideration of all endpoints should be undertaken before a final decision on the Dangerous Goods classification is made by the introducer of the chemical.

5. INTRODUCTION AND USE INFORMATION

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

The notified chemical will be imported as a powder at a concentration of 98% and will be reformulated in Australia.

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

Year	1	2	3	4	5
Tonnes	50	75	100	125	150

PORT OF ENTRY Melbourne wharf.

IDENTITY OF MANUFACTURER/RECIPIENTS

Sun Ace Australia Pty Ltd

TRANSPORTATION AND PACKAGING

The notified chemical will be imported in 25 kg bags or 50 kg drums and transported by road from wharf to the notifier's site for reformulation. The reformulated product containing the notified chemical at 10-30% will be packed into 25 kg or 500 kg bulk bags and transported to the customer's premises by road and/or shipping.

USI

The notified chemical will be used as a stabiliser in PVC (polyvinyl chloride) products for the plastics industry, including pipe manufacture. Pipes may be used for distributing drinking water for human use.

OPERATION DESCRIPTION

The imported notified chemical in powder form will be reformulated with other ingredients and pelletized at the reformulation site. It will be manually weighed, transferred and loaded into the hopper. Mixing and blending of the notified chemical with other components is done automatically in a closed process. The blended product will then be transferred to a floveyor belt for pelletising. The pelletised material containing 10-30% of the notified chemical will then be packed into 25kg bags or 500 kg bulk bags for transfer to PVC manufacturing sites. Bags then would be sealed by the operator and transferred to a pallet and the pallet will be transferred to the warehouse using a forklift.

At the PVC manufacturing site, the granules will be added to the PVC resins, which will ultimately be extruded to produce PVC pipes. The percentage of the notified chemical in the final PVC pipes is between 0.1 and 0.30%.

6. HUMAN HEALTH IMPLICATIONS

6.1 Exposure assessment

6.1.1 Occupational exposure

Number and Category of Workers

Category of Worker	Number	Exposure Duration (hr/day)	Exposure Frequency (days/year)
Process operators	3	7.5	230
Warehouse	2	2	10
Quality control	1	1	230
Transport & storage	3	4	10

Exposure Details

Approximately 3 wharf & transport company workers will transport the notified chemical from the wharf to Sun Ace Australia sites in sealed bags. Two workers will be involved in receiving and storing the notified chemical at Sun Ace Australia sites with minimal exposure as the notified chemical will be in sealed bags. Worker exposure during transport and storage is not expected, except in the case of accidental breaching of the packaging.

At the formulation site where the notified chemical is incorporated into pellets, process workers will be involved in weighing, mixing, packing and loading the notified chemical into the mixers via the loading chute. The sealed bags would be cut open at the automatic lifting table. Workers may be exposed to the notified chemical via dermal, ocular or inhalation routes during these processes. Engineering controls such as local exhaust ventilation would be located at the weighing, mixing/blending and packing areas to minimise the potential exposure. Workers will be wearing gloves, full face masks or respirators and protective clothing as part of the process requirements.

During the automated packing operation of the pellets containing the notified chemical at 10-30%, dermal or ocular exposure of workers to the pellets may occur. As the pellets are expected to be non-dusting, inhalation exposure is not expected.

At the PVC manufacturing site, workers may have dermal or ocular contact with the pellets as they are mixed with the PVC resin. Once the PVC articles containing the notified chemical at 0.1%-0.3% are extruded, it is expected that the notified chemical will be incorporated in the polymer matrix, and will not be bioavailable.

6.1.2. Public exposure

The notified chemical will not be made available to the public.

The public may come into dermal contact with articles containing the notified chemical at 0.1-0.3%, however it will be incorporated in the polymer matrix and not expected to be available in significant quantities. Therefore, public exposure is not expected.

Potential low-level exposure of the public to the chemical could occur through drinking water, if leaching from the pipes occurred. As part of their scientific opinion on the safety of the notified chemical, EFSA (2009) reported that the specific migration of the chemical from rigid PVC into water was 75µg/kg. The conditions of this study were 10 days at 40°C, the concentration of the chemicals in the PVC was nominally 0.18% (actual 0.13%), and the surface to volume ratio was 6 dm/L. The level of notified chemical tested for specific migration was approximately half the maximum level proposed for use in Australia (0.3%).

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.

LD50 >5000 mg/kg bw low toxicity LD50 >2000 mg/kg bw
•
LD50 >2000 mg/kg bw
low toxicity
slightly irritating
slightly irritating
slightly irritating
no evidence of sensitisation
NOAEL 800mg/kg bw/day
non mutagenic
non genotoxic
non genotoxic

Toxicokinetics, metabolism and distribution

No pharmacokinetic data were provided. However the high water solubility is expected to limit dermal absorption to some extent. As the vapour pressure is very low, absorption via inhalation would only occur if dusts were inhaled. As the particle size is $<100~\mu m$ and information is not available on the full particle size distribution, respirable particles may be present.

Acute toxicity, Irritation and Sensitisation

The notified chemical is of low acute toxicity via oral and dermal routes. Acute inhalation toxicity data are not provided.

In animal studies the notified chemical was slightly irritating to the skin and eyes, and it did not elicit skin sensitisation in a guinea pig maximisation test.

Repeated dose toxicity

No mortality was observed during a 90 day rat study with doses up to 1600mg/kg bw/d. Although most animal at high and mid dose group had mild to severe salivation from day 1 onward, no pathological lesions of salivary glands were observed.

Ophthalmological examinations did not show any abnormalities.

Neurobehavioural and clinical observations did not reveal any test substance related abnormality in treatment groups.

The No Observed Adverse Effect Level (NOAEL) was established at 800 mg/kg bw/day based on hind leg effects seen at this dose level.

Mutagenicity

The notified chemical was not mutagenic to bacteria and was not genotoxic under in vitro and in vivo tests conducted.

No data are provided on carcinogenicity or toxicity for reproduction effects of the notified chemical.

Health hazard classification

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

6.3. Human health risk characterisation

6.3.1. Occupational health and safety

The notified chemical is expected to have slight skin and eye irritation potential. No data are provided on inhalation toxicity of the notified chemical. The highest potential exposure to workers is during the blending/mixing stage, when handling of the notified chemical in powder form occurs.

The potential risk of irritation and inhalation of dust to workers will be minimised by the use of safe work practices and engineering controls such as local exhaust ventilation and the use of PPE such as protective clothing, gloves and full face mask or respirators.

Systemic effects from repeated exposure are not expected due to the relatively high NOAEL of 800 mg/kg bw/day established in the 90 day study and the workplace controls that will limit exposure.. Therefore the risk to workers is not considered to be unacceptable.

6.3.2. Public health

The notified chemical has slight skin and eye irritation potential and the NOAEL from a 90-day repeated dose oral study in rats is 800 mg/kg bw/day. Exposure of the public to the notified chemical through dermal contact with articles is considered to be very low.

Consumption of drinking water is also a potential source of exposure, if the notified chemical is leached from pipes containing it. EFSA (2009) concluded that the notified chemical is safe for use in rigid PVC in contact with non-acidic and non-alcoholic aqueous food if the migration of the chemical is up to 5 mg/kg food. The specific migration data for the chemical reported in the EFSA evaluation was 75 μ g/kg water, considerably lower than this limit. Based on the toxicological profile of the chemical and the expected low specific migration value determined experimentally, the risk to the public is not considered to be unacceptable.

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. Release to the environment during shipping, transport and warehousing will only occur in the unlikely event of accidental spills from the import containers.

RELEASE OF CHEMICAL FROM USE

Imported chemical will be used in the production of pelletised stabiliser formulations. Potential release sources during this activity are:

- Spills
- Residue from packaging
- Dust generation
- Equipment cleaning

Most of the spilled material will be swept or vacuumed and will be re-used in the formulations. Material unable to be re-used in production will be placed in suitable containers ready for disposal by licensed waste collectors.

Generated dust is recycled back into the production by automated systems. Therefore, release to air is considered minimal. Residue from packaging is expected to be insignificant due to the nature of the product. All packaging materials are disposed as prescribed waste. Equipment cleaning is only carried out when a product change occurs. Total quantity released from these activities is expected to be less than 0.5% of the annual introduction volume (<750 kg).

RELEASE OF CHEMICAL FROM DISPOSAL

The notified chemical will be combined in the matrix of extruded PVC articles. The ultimate fate of the notified chemical is therefore linked to the disposal of used PVC articles. This is expected to be used in landfill where degradation of the polymer matrix may release the notified chemical slowly over time.

7.1.2 Environmental fate

A ready biodegradability study was provided for the notified chemical which indicated that the notified chemical is not readily biodegradable and not toxic to the inoculum microorganisms For the details of the environmental fate studies, refer to Appendix C. The notified chemical is not expected to be discharged to the aquatic environment in significant quantities based on the intended use and probable disposal pathway. The most likely pathway for release of the notified chemical is in landfill as PVC articles slowly degrade. The notified chemical may be mobile in soil-water systems, but is unlikely to bioaccumulate based on its high water solubility.

7.1.3 Predicted Environmental Concentration (PEC)

No significant concentrations of the notified chemical are expected in the aquatic environment based on the limited possibility for release of the notified chemical. The PEC for the notified chemical has therefore not been calculated.

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	96 h LC ₅₀ > 100 mg/L	Not harmful to fish
Daphnia Toxicity	$48 \text{ h EC}_{50} = 31.23 \text{ mg/L}$	Harmful to aquatic invertebrates
Algal Toxicity	$72 \text{ h EC}_{50} = 0.0465 \text{ mg/L}$	Very toxic to algae

The ecotoxicology test results indicate that primary producers such as algae are likely to be the most sensitive organisms to the notified chemical.

7.2.1 Predicted No-Effect Concentration

No significant aquatic exposure is anticipated based on the intended use and probable disposal pathway of the notified chemical. Hence, a Predicted No Effect Concentration (PNEC) was not calculated.

7.3. Environmental risk assessment

The notified chemical will not be released in significant quantities to the aquatic environment as it will be compounded into PVC articles. The possibility of significant exposure of aquatic organisms to the notified chemical is therefore low. On this basis, the environmental risk of the notified chemical is considered to be acceptable.

8. CONCLUSIONS AND REGULATORY OBLIGATIONS

Hazard classification

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

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 reported use pattern, the notified chemical is not expected 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 as introduced:

- Local exhaust ventilation where dust is present
- Automated system for loading
- Employers should implement the following safe work practices to minimise occupational exposure during handling of the notified chemical as introduced:
 - Avoid contact with skin and eves
 - Do not inhale dust
- 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.

Disposal

• The notified chemical should be disposed of to landfill via licensed waste collectors.

Emergency procedures

• Spills or accidental release of the notified chemical should be handled by physical containment, collection and subsequent safe disposal.

Regulatory Obligations

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
 - the concentration of the notified chemical in PVC pipes exceeds 0.3%
 - significant migration rate occurs from PVC pipes into water (e.g. exceeding EFSA limit)

or

- (2) Under Section 64(2) of the Act; if
 - the function or use of the chemical has changed from stabiliser for PVC articles, or is likely to change significantly;
 - the amount of chemical being introduced has increased from 150 tonnes per year, or is likely to increase, significantly;
 - 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

Melting Point/Freezing Point 276°C

Method Inhouse measurement method. Remarks Opti-Melt tester was used Test Facility Sun Ace Kakoh Ltd. (2009b)

Density 779 kg/m³ at 20°C

Method OECD TG 109 Density of Liquids and Solids.

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

Remarks The pycnometer method was used. Test Facility JAI Research Foundation (2009a)

Water Solubility 5.284 g/L at 20°C

Method OECD TG 105 Water Solubility.

Remarks Flask Method with validated HPLC analysis.

Test Facility Sun Ace Kakoh Ltd. (2009c)

Hydrolysis as a Function of pH

Method OECD TG 111 Hydrolysis as a Function of pH

рН	$T(\mathcal{C})$	$t_{1/2}$
4	50	> 5 days
7	50	> 5 days > 5 days > 5 days
9	50	> 5 days

Remarks Analysis with validated HPLC method

Test Facility Sun Ace Kakoh Ltd. (2009d)

Partition Coefficient (n-

 $log P_{ow} = -0.94 \pm 0.01$ at 20 ± 1 °C

octanol/water)

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

OPPTS 830.7550 Partition Coefficient (n-octanol/water), Shake Flask Method

Remarks Analysis with validated HPLC method Test Facility JAI Research Foundation (2009b)

Adsorption/Desorption

 $log K_{oc} = 1.59 at 20$ °C

- screening test

Method Estimated using regression equation relating log K_{oc} to water solubility as taken from

Handbook of Chemical Property Estimation Methods (1990)

Remarks Regression Equation: Log $K_{oc} = -0.55 \log S + 3.64$, where S = water solubility (mg/L).

Test Facility Sun Ace Kakoh Ltd. (2009e)

Dissociation Constant $pKa_1 \approx 4.6, pKa_2 \approx 5.2 \text{ at } 25^{\circ}C$

Method Estimated using the principles of Taft and Hammett Correlations

Remarks Based on the pK_as of aniline and pyridine

Test Facility Sun Ace Kakoh Ltd. (2009f)

Particle Size <100 μm

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

Range (μm)	Mass (%)
< 100	100
< 75	76
< 45	25

Remarks Sieve method

Test Facility Sun Ace Kakoh Ltd. (2009g)

Solid Flammability Not Highly flammable

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

Remarks Result based on Preliminary Screening test.

Test Facility JAI Research Foundation (2009c)

Autoignition Temperature >287°C

Method EC Directive 92/69/EEC A.16 Relative Self-Ignition Temperature for Solids.

Remarks Tested up to the melting point temperature

Test Facility JAI Research Foundation (2009d)

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 Peanut oil

Remarks - Method No significant protocol variations

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
1	1F	175	None
2	1F	550	None
3	1F	1750	None
4	3F	5000	None

LD50 >5000 mg/kg bw

Signs of Toxicity None Effects in Organs None

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

at the dose level of 5000 mg/kg bw.

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

TEST FACILITY JAI Research Foundation (2008)

B.2. Acute toxicity – dermal

TEST SUBSTANCE Notified chemical

METHOD OECD TG 402 Acute Dermal Toxicity – Limit Test.

Species/Strain Rat (Rattus norvegicus)/Wistar

Vehicle Pulverised powder moistened with distilled water

Type of dressing Semi-occlusive.

Remarks - Method No significant protocol variations. The notified chemical was applied to

approximately 10% of the body surface.

RESULTS

Group	Number and Sex	Dose	Mortality				
	of Animals	mg/kg bw					
I	5M, 5F	0 (control)	None				
II	5M, 5F	2000	None				
LD50	>2000 mg/kg bw						
Signs of Toxicity - Local	None						
Signs of Toxicity - System	ic None						
Effects in Organs	control group and	Observation of uterus distension in 2 rats (females). (1 out of 10 from control group and 1 out of 10 from treatment group) was not considered to be treatment related.					
Remarks - Results	No other effects or	abnormalities were detected	1.				

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

TEST FACILITY JAI Research Foundation (2009e)

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 3M

Vehicle Pulverised powder moistened with distilled water

Observation Period 72 hours Type of Dressing Semi-occlusive.

Remarks - Method Initially one rabbit was tested with a single patch for a period of 4 hours.

Based on the observation at 24 hour post patch removal, the irritation response was confirmed by testing two additional rabbits simultaneously

to confirm the irritation response.

RESULTS

Lesion		ean Scoi nimal N		Maximum Value	Maximum Duration of Any Effect	Maximum Value at End of Observation Period
	1	2	3			
Erythema/Eschar	0.33	0.00	0.00	1	<48 h	0
Oedema	0.00	0.00	0.00	0	0	0

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

Remarks - Results Erythema was seen in 1/3 animals at 24h, but had resolved at 48h

CONCLUSION The notified chemical is slightly irritating to the skin.

TEST FACILITY JAI Research Foundation (2009f)

B.4. Irritation – eye

TEST SUBSTANCE Notified chemical

METHOD OECD TG 405 Acute Eye Irritation/Corrosion.

Species/Strain Rabbit/New Zealand White

Number of Animals 3F

Vehicle Distilled water
Observation Period 72 hours

Remarks - Method One rabbit was tested initially. Based on observation at 24 hours two

additional rabbits were tested simultaneously to confirm irritation response.

Fluorescein testing was carried out at 24h.

RESULTS

Lesion		in Scor imal N	-	Maximum Value	Maximum Duration of Any Effect	Maximum Value at End of Observation Period
	1	2	3			
Conjunctiva: redness	1	1	1	2	48 h	0
Conjunctiva: chemosis	0.00	0.33	0.33	1	24 h	0
Conjunctiva:discharge**	-	_	-	-	-	-
Corneal opacity	0.00	0.00	0.00	0	0	0
Iridial inflammation	0.00	0.00	0.00	0	0	0

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

CONCLUSION The notified chemical is slightly irritating to the eye.

TEST FACILITY JAI Research Foundation (2009g)

B.5. Skin sensitisation

TEST SUBSTANCE Notified chemical

METHOD OECD TG 406 Skin Sensitisation - Guinea-pig Maximisation Test

Method.

Species/Strain Guinea pig/Hartley

PRELIMINARY STUDY Maximum Non-irritating Concentration:

intradermal: 5%

Topical: 100% moistened with 80% ethanol.

MAIN STUDY

Number of Animals Test Group: 20 (10M, 10F) Control Group: 10 (5M, 5F)

INDUCTION PHASE Induction Concentration: 5%, 2.5%, 1.0% and 0.5%

Intradermal injection: 2.5%

Topical:100%

Signs of Irritation Very slight to well-defined erythema and very slight to slight oedema

were observed

CHALLENGE PHASE

1st challenge Topical application: 2.5, 50, 75 and 100 mg of notified chemical

moistened with acetone

Remarks-Method For the topical induction phase, the skin was treated with sodium lauryl

sulfate.

RESULTS

Animal	Challenge Concentration	Number of Animals Showing Skin Reactions after:				
		1 st challenge		2 nd challenge		
		24 h	48 h	<u> </u>		
Test Group	100 mg	0/20	0/20	Not performed		
Control Group	100 mg	0/10	0/10	Not performed		

sensitivity of the system was confirmed through testing of the positive

control α-Hexylcinnamaldehyde

^{**}Results were not noted for conjunctival discharge

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

notified chemical under the conditions of the test.

TEST FACILITY JAI Research Foundation (2009h)

B.6. Repeat dose toxicity

TEST SUBSTANCE Notified chemical

METHOD OECD TG 408 Repeated Dose 90-Day Oral Toxicity Study in Rodents.

Species/Strain Rat/Wistar Route of Administration Oral – gavage

Exposure Information Total exposure days: 90 days

Vehicle Peanut oil

Remarks - Method No significant protocol variations

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw/day	
I (control)	10 per sex	0	0/10
II (low dose)	10 per sex	200	0/10
III (mid dose)	10 per sex	800	0/10
IV (high dose)	10 per sex	1600	0/10
V (control recovery)	10 per sex	0	0/10
VI (high dose recovery)	10 per sex	0	0/10

Mortality and Time to Death

No mortality occurred.

Clinical Observations

Clinical sign of mild to severe salivation was observed in the test substance treated groups during the course of study. Significant reduction in motor capacity was observed in group IV and hind leg foot splay in group III male. There were no significant effect on body weight of treated rats.

Laboratory Findings - Clinical Chemistry, Haematology, Urinalysis

Evaluation of clinical chemistry and haematological parameters revealed alteration of MCV and cholesterol level in group IV in both sexes.

Effects in Organs

Microscopic examination revealed varying degrees of pathological changes in different organs belonging to various treatment groups (II, III and IV) which were compared well with the control group (I) suggesting that the test substance did not adversely affect any organ and clinical changes were at par with historical control data and considered spontaneous / incidental & physiological in nature.

Remarks - Results

CONCLUSION

The No Observed Adverse Effect Level (NOAEL) of the notified chemical in Wistar rats treated over a period of 90 days was established as 800 mg/kg bw/day in this study, based on clinical observations observed in 1 male at this dose level.

TEST FACILITY JAI Research Foundation (2009i)

B.7. Genotoxicity – bacteria

TEST SUBSTANCE Notified chemical

METHOD OECD TG 471 Bacterial Reverse Mutation Test.

Plate incorporation procedure

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

E. coli: WP2uvrA.

Metabolic Activation System Extract of rat liver (treated with Aroclor 1254) called S9 fraction was

used at 5% in test 1 and 10% in test 2. The S9 fraction was buffered and supplemented with the essential co-factors β NADP and glucose-6-

phosphate to form S9 mix.

Concentration Range in

Main Test

a) With metabolic activation: $0 - 2500 \mu g/plate$. b) Without metabolic activation: $0 - 2500 \mu g/plate$.

Vehicle Dimethyl sulfoxide

Remarks - Method No significant protocol variations.

RESULTS

Metabolic	Test Substance Concentration (µg/plate) Resulting in:					
Activation	Cytotoxicity in Preliminary Test	Cytotoxicity in Main Test	Precipitation	Genotoxic Effect		
Absent	•					
Test 1	>2500		-	Negative		
Test 2			-	Negative		
Present						
Test 1	>2500	>2500	-	Negative		
Test 2		>2500	=	Negative		

Remarks - Results No mutagenic effects were observed with or without metabolic activation.

Results with positive controls demonstrated the validity of the test

system.

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

of the test.

TEST FACILITY JAI Research Foundation (2009j)

B.8. Genotoxicity – in vitro

Vehicle

TEST SUBSTANCE Notified chemical

METHOD OECD TG 476 In vitro Mammalian Cell Gene Mutation Test.

Species/Strain Chinese hamster ovary
Cell Type/Cell Line Cell line CHO-K1

Metabolic Activation System Extract of rat liver (treated with Aroclor 1254) called S9 fraction was

used. The S9 fraction was buffered and supplemented with the essential co-factors β NADP, KCl and glucose-6-phosphate to form S9 mix.

Dimethyl sulfoxide

Remarks - Method No significant protocol variations. Concentrations for testing were

selected on the basis of a preliminary cytotoxicity test. S9 was used at 2% in Test 2 with metabolic activation, and at 1% in the remaining tests.

Metabolic Activation	Test Substance Concentration (µg/mL)	Exposure Period	Expression Time	Selection Time
Absent				
Test 1	31.25, 62.5*, 125*, 250*, 500*	4 h	24 h	48 h
Test 2	31.25, 62.5*, 125*, 250*, 500*	23 h	24 h	48 h
Present				
Test 1	31.25, 62.5*, 125*, 250*, 500*	4 h	24 h	48 h
Test 2	31.25, 62.5*, 125*, 250*, 500*	4 h	24 h	48 h

^{*}Cultures selected for metaphase analysis.

RESULTS

Metabolic	Test Substance Concentration (μg/mL) Resulting in:					
Activation	Cytotoxicity in Preliminary Test	Cytotoxicity in Main Test	Precipitation	Genotoxic Effect		
Absent	>500					
Test 1		>500	>500	Negative		
Test 2		>500	>500	Negative		
Present	>500			-		
Test 1		>500	>500	Negative		
Test 2		>500	>500	Negative		

methanesulfonate and benzo(a)pyrene (in the absence and presence of metabolic activation respectively) confirmed the validity of the test system. A very slight increase only in mutation frequency was seen at the

highest concentration only (500 μg/mL) of the notified chemical.

CONCLUSION The notified chemical was not clastogenic to CHO-K1 treated in vitro

under the conditions of the test.

TEST FACILITY JAI Research Foundation (2009k)

B.9. Genotoxicity – in vivo

TEST SUBSTANCE Notified chemical

METHOD OECD TG 474 Mammalian Erythrocyte Micronucleus Test.

Species/Strain Swiss albino mice Route of Administration Oral – gavage

Vehicle Corn oil

study were 250, 500, 1000, 2000 mg/kg bodyweight. As no mortality was observed at any dose and toxicity was limited to clinical signs in one animal at the highest dose, the main study was carried out at 2000 mg/kg/bw and animals were given this dose twice, at a 24 h interval.

Group	Number and Sex of Animals	Dose mg/kg bw	Sacrifice Time hours
I (vehicle control)	5 per sex	0	24 h
II (limit dose)	5 per sex	2000	24 h after second dosing
III (positive control, M)	5 per sex	1	24 h

M=mitomycin C. 1mg/kg/bw

RESULTS

Doses Producing Toxicity No mortality was observed in both control and treated groups. Two

animals from the treated group showed lethargy on Day 2 after dosing. Toxicity to bone marrow, as measured by alteration to the PCE/NCE ratio, was not observed, however the clinical signs shown by two of the test animals indicate that the notified chemical was systemically

available...

Genotoxic Effects The average number of micronucleated polychromatic erythrocytes was

slightly increased in the female treated group compared to the control but this small increase was not statistically significant. The number was significantly increased in the positive control group, verifying the

sensitivity of the system.

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

vivo mice micronucleus test.

TEST FACILITY JAI Research Foundation (2009l)

APPENDIX C: ENVIRONMENTAL FATE AND ECOTOXICOLOGICAL INVESTIGATIONS

C.1. Environmental Fate

C.1.1. Ready biodegradability

TEST SUBSTANCE Notified chemical

METHOD OECD TG 301 D Ready Biodegradability: Closed Bottle Test.

Inoculum River water (0.1 mL/L) from Daman Ganga River, Vapi.

Exposure Period 28
Auxiliary Solvent None
Analytical Monitoring BOD

Remarks - Method No significant protocol deviations were reported.

RESULTS

Test substance		Potassium hydrogen phthalate		
Day	% Degradation	Day	% Degradation	
7	2.33	7	62.98	
14	2.52	14	74.89	
21	2.88	21	80.43	
28	3.63	28	80.85	

Remarks - Results The test substance did not inhibit degradation of the reference substance by

more than 25% after 14 days, indicating that the test substance did not

adversely affect the inoculum microorganisms.

CONCLUSION The test substance is not readily biodegradable and not toxic to the

inoculum microorganisms.

TEST FACILITY JAI Research Foundation (2009m)

C.2. Ecotoxicological Investigations

C.2.1. Acute toxicity to fish

TEST SUBSTANCE Notified chemical

METHOD OECD TG 203 Fish, Acute Toxicity Test – Semi Static

Species Common Carp (Cyprinus carpio)

Exposure Period 96 h

Auxiliary Solvent DMSO (Dimethyl sulfoxide)
Water Hardness 204.0 – 216.0 mg CaCO₃/L

Analytical Monitoring HPLC

Remarks – Method No significant protocol deviations were reported.

RESULTS

Concentration	mg/L	Number of Fish			Mo	rtality		
Nominal	Actual		3hr	6h	24h	48h	72h	96h
Control		10	0	0	0	0	0	0
Vehicle control		10	0	0	0	0	0	0
0.1		10	0	0	0	0	0	0
1.0		10	0	0	0	0	0	0
10.0		10	0	0	0	0	0	0
50.0		10	0	0	0	0	0	0
100.0		10	0	0	0	0	0	0

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

Remarks – Results Based on the results of the analytical testing (99.19% recovery of the test

substance from the 100 mg/L test concentration), the results are based on

the nominal concentration only.

CONCLUSION The test substance is not harmful to fish

TEST FACILITY JAI Research Foundation (2009n)

C.2.2. Acute toxicity to aquatic invertebrates

TEST SUBSTANCE Notified chemical

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

Test - Static

Species Daphnia magna

Exposure Period 48 hours

Auxiliary Solvent DMSO (Dimethyl sulfoxide)

Water Hardness 208.0 mg CaCO₃/L

Analytical Monitoring HPLC

Remarks - Method Reference substance = Potassium dichromate. No significant protocol

deviations were reported.

RESULTS

Concentration mg/L		Number of D. magna	Number Immobilised		
Nominal	Actual	v G	24 h	48 h	
	0	20	0	0	
	10	20	0	0	
	17.7	20	2	5	
	31.6	20	4	9	
	56.2	20	11	16	
	100	20	16	20	

EC50 52.86 mg/L at 24 hours 31.23 mg/L at 48 hours LOEC 17.7 mg/L at 48 hours NOEC 10.0 mg/L at 48 hours

Remarks – Results All test parameters were found to be within guideline limits. The results

obtained with the positive and negative controls established the suitability,

validity and reliability of the test system and the methods followed.

CONCLUSION The notified chemical is harmful to aquatic invertebrates

TEST FACILITY JAI Research Foundation (2009o)

C.2.3. Algal growth inhibition test

TEST SUBSTANCE Notified chemical

METHOD OECD TG 201 Alga, Growth Inhibition Test.

Species Pseudokirchneriella subcapitata

Exposure Period 72 hours

Concentration Range Nominal: 0, 0.0040, 0.0074, 0.0138, 0.0257, 0.0479 mg/L

Auxiliary Solvent DMSO (Dimethyl sulfoxide)

Water Hardness Not reported.
Analytical Monitoring HPLC

Remarks - Method Reference substance = Potassium dichromate. No significant protocol

deviations were reported.

RESULTS

Biome	ass	Growth			
E_bC_{50}	NOE_bC	E_rC_{50}	NOE_rC		
mg/L at 72 h	mg/L at 72 h	mg/L at 72 h	mg/L at 72 h		
0.0167		0.0465	0.0040		
95% C.I.		95% C.I.			
0.01495 - 0.01865		0.03386 - 0.04879			
Remarks - Results	All test parameters were found to be within guideline limits. The results obtained with the positive and negative controls established the suitability validity and reliability of the test system and the methods followed.				
Conclusion	The test substance is very toxic to algae				
TEST FACILITY	JAI Research Foundation (2009p)				

BIBLIOGRAPHY

- EFSA (2009) Scientific Opinion on the safety evaluation of the substance, 2,4-diamino-6-hydroxypyrimidine, CAS No. 56-06-4, for use in food contact materials. EFSA Panel on food contact materials, enzymes, flavourings and processing aids (CEF). European Food Safety Authority, Parma, Italy., EFSA Journal (2009), 7 (12):1397 Accessed at http://www.efsa.europa.eu/en/efsajournal/doc/1397.pdf
- JAI Research Foundation (2008) Acute toxicity (oral) of DAHP; (JRF Study Number: 7982), JAI Research Foundation, Department of Chemistry, Valvada 396 108 Dist. Valsad, Gujarat, India. (Unpublished report provided by notifier).
- JAI Research Foundation (2009a) Density of DAHP; (JRF Study Number: 8828), JAI Research Foundation, Department of Chemistry, Valvada 396 108 Dist. Valsad, Gujarat, India. (Unpublished report provided by notifier).
- JAI Research Foundation (2009b) Partition of coefficient of DAHP; (JRF Study Number: 8769, 15 July 2009), JAI Research Foundation, Department of Chemistry, Valvada 396 108 Dist. Valsad, Gujarat, India. (Unpublished report provided by notifier).
- JAI Research Foundation (2009c) flammability of DAHP; (JRF Study Number: 8770), JAI Research Foundation, Department of Chemistry, Valvada 396 108 Dist. Valsad, Gujarat, India. (Unpublished report provided by notifier).
- JAI Research Foundation (2009d) Relative Self-Ignition Temperature for Solids; (JRF Study Number: 9056), JAI Research Foundation, Department of Chemistry, Valvada 396 108 Dist. Valsad, Gujarat, India. (Unpublished report provided by notifier).
- JAI Research Foundation (2009e) Acute toxicity (dermal) of DAHP; (JRF Study Number: 8729), JAI Research Foundation, Department of Chemistry, Valvada 396 108 Dist. Valsad, Gujarat, India. (Unpublished report provided by notifier).
- JAI Research Foundation (2009f) Skin irritation of DAHP; (JRF Study Number: 8730), JAI Research Foundation, Department of Chemistry, Valvada 396 108 Dist. Valsad, Gujarat, India. (Unpublished report provided by notifier).
- JAI Research Foundation (2009g) Eye irritation of DAHP; (JRF Study Number: 8731), JAI Research Foundation, Department of Chemistry, Valvada 396 108 Dist. Valsad, Gujarat, India. (Unpublished report provided by notifier).
- JAI Research Foundation (2009h) Skin sensitisation of DAHP; (JRF Study Number: 8732), JAI Research Foundation, Department of Chemistry, Valvada 396 108 Dist. Valsad, Gujarat, India. (Unpublished report provided by notifier).
- JAI Research Foundation (2009i) Repeat dose toxicity of DAHP; (JRF Study Number: 7994), JAI Research Foundation, Department of Chemistry, Valvada 396 108 Dist. Valsad, Gujarat, India. (Unpublished report provided by notifier).
- JAI Research Foundation (2009j) Geno toxicity of DAHP; (JRF Study Number: 7983), JAI Research Foundation, Department of Chemistry, Valvada 396 108 Dist. Valsad, Gujarat, India. (Unpublished report provided by notifier).
- JAI Research Foundation (2009k) Geno toxicity: in vitro of DAHP; (JRF Study Number: 7984), JAI Research Foundation, Department of Chemistry, Valvada 396 108 Dist. Valsad, Gujarat, India. (Unpublished report provided by notifier).
- JAI Research Foundation (2009l) Geno toxicity: in vivo of DAHP; (JRF Study Number: 8733), JAI Research Foundation, Department of Chemistry, Valvada 396 108 Dist. Valsad, Gujarat, India. (Unpublished report provided by notifier).
- JAI Research Foundation (2009m) Ready biodegradability of DAHP; (JRF Study Number: 8774, 23 July 2009), JAI Research Foundation, Department of Chemistry, Valvada 396 108 Dist. Valsad, Gujarat, India. (Unpublished report provided by notifier).
- JAI Research Foundation (2009n) Acute toxicity to fish of DAHP; (JRF Study Number: 8727, 14 July 2009), JAI Research Foundation, Department of Chemistry, Valvada 396 108 Dist. Valsad, Gujarat, India. (Unpublished report provided by notifier).

JAI Research Foundation (2009o) – Acute toxicity to aquatic invertebrates of DAHP; (JRF Study Number: 8726, 15 July 2009), JAI Research Foundation, Department of Chemistry, Valvada – 396 108 Dist. Valsad, Gujarat, India.

- JAI Research Foundation (2009p) Algal growth inhibition of DAHP; (JRF Study Number: 8725, 14 July 2009), JAI Research Foundation, Department of Chemistry, Valvada 396 108 Dist. Valsad, Gujarat, India. (Unpublished report provided by notifier).
- JAI Research Foundation (2009) Validation in analytical methods for determination of DAHP active ingredient concentration. (JRF Study Number: 8738, 14 July 2009), JAI Research Foundation, Department of Chemistry, Valvada 396 108 Dist. Valsad, Gujarat, India. (Unpublished report provided by notifier).
- JAI Research Foundation (2009) Validation in analytical methods for determination of DAHP active ingredient analysis by HPLC. (JRF Study Number: 8771, 6 June 2009), JAI Research Foundation, Department of Chemistry, Valvada 396 108 Dist. Valsad, Gujarat, India. (Unpublished report provided by notifier).
- NOHSC (1994) National Code of Practice for the Labelling of Workplace Substances [NOHSC:2012(1994)]. National Occupational Health and Safety Commission, Canberra, Australian Government Publishing Service.
- NOHSC (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.
- NTC (National Transport Commission) 2007 Australian Code for the Transport of Dangerous Goods by Road and Rail (ADG code), 7th Edition, Commonwealth of Australia
- Sun Ace Kakoh Ltd. (2009a) FTIR spectroscopy, January 2009, Sun Ace Kakoh (Pte) Ltd, 34 Tanjong Penjuru, Jurong Town, Singapore 609030. (Unpublished report provided by notifier).
- Sun Ace Kakoh Ltd. (2009b) Determination of Melting Point of DAHP, November 2009, Sun Ace Kakoh (Pte) Ltd, 34 Tanjong Penjuru, Jurong Town, Singapore 609030. (Unpublished report provided by notifier).
- Sun Ace Kakoh Ltd. (2009c) Determination of water solubility of DAHP, January 2009, Sun Ace Kakoh (Pte) Ltd, 34 Tanjong Penjuru, Jurong Town, Singapore 609030. (Unpublished report provided by notifier).
- Sun Ace Kakoh Ltd. (2009d) Determination of hydrolysis of DAHP, February 2009, Sun Ace Kakoh (Pte) Ltd, 34 Tanjong Penjuru, Jurong Town, Singapore 609030. (Unpublished report provided by notifier).
- Sun Ace Kakoh Ltd. (2009e) Adsorption / Desorption of DAHP, 18 June 2009, Sun Ace Kakoh (Pte) Ltd, 34 Tanjong Penjuru, Jurong Town, Singapore 609030. (Unpublished report provided by notifier).
- Sun Ace Kakoh Ltd. (2009f) Determination of dissociation of constant of DAHP, 18 June 2009, Sun Ace Kakoh (Pte) Ltd, 34 Tanjong Penjuru, Jurong Town, Singapore 609030. (Unpublished report provided by notifier).
- Sun Ace Kakoh Ltd. (2009g) Particle size of DAHP, 05 May 2009, Sun Ace Kakoh (Pte) Ltd, 34 Tanjong Penjuru, Jurong Town, Singapore 609030. (Unpublished report provided by notifier).
- Sun Ace Kakoh Ltd. (2009h) Determination of vapour pressure of DAHP, 18 June 2009, Sun Ace Kakoh (Pte) Ltd, 34 Tanjong Penjuru, Jurong Town, Singapore 609030.
- Sun Ace Kakoh Ltd. (2009i) Determination of explosive properties of DAHP, 18 June 2009, Sun Ace Kakoh (Pte) Ltd, 34 Tanjong Penjuru, Jurong Town, Singapore 609030.
- Zielenkiewicz X, Perlovich GL, Wszelaka-Rylik M (1999) The vapour pressure and the enthalpy of sublimation: Determination by inert gas flow method, Journal of Thermal Analysis and Calorimetry 57 (1): 225-234.