File No: STD/1424

December 2012

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

PUBLIC REPORT

Amines, N-C10-16-alkyltrimethylenedi-, reaction products with chloroacetic acid

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 Sustainability, Environment, Water, Population and Communities.

For the purposes of subsection 78(1) of the Act, this Public Report may be inspected at our NICNAS office by appointment only at Level 7, 260 Elizabeth Street, Surry Hills NSW 2010.

This 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: Level 7, 260 Elizabeth Street, SURRY HILLS NSW 2010, 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

SUMMARY	3
CONCLUSIONS AND REGULATORY OBLIGATIONS	3
ASSESSMENT DETAILS	5
1. APPLICANT AND NOTIFICATION DETAILS	5
2. IDENTITY OF CHEMICAL	6
3. COMPOSITION	
4. PHYSICAL AND CHEMICAL PROPERTIES	7
5. INTRODUCTION AND USE INFORMATION	
6. HUMAN HEALTH IMPLICATIONS	9
6.1. Exposure Assessment	
6.1.1. Occupational Exposure	
6.1.2. Public Exposure	
6.2. Human Health Effects Assessment	
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	
APPENDIX A: PHYSICAL AND CHEMICAL PROPERTIES	
APPENDIX B: TOXICOLOGICAL INVESTIGATIONS	
B.1. Acute toxicity – oral	
B.2. Acute toxicity – dermal	
B.3. Irritation – skin	
B.4. Irritation – eye	
B.5. Skin sensitisation	
B.6. Repeat dose toxicity	
B.7. Genotoxicity – bacteria	
B.8. Genotoxicity – in vitro	
B.9. Genotoxicity – in vitro	
B.10. Genotoxicity – in vitro	
APPENDIX C: ENVIRONMENTAL FATE AND ECOTOXICOLOGICAL INVESTIGATIONS	
C.1. Environmental Fate	
C.1.1. Ready biodegradability	
C.2. Ecotoxicological Investigations	
C.2.1. Acute toxicity to fish	
C.2.2. Chronic toxicity to fish	
C.2.3. Acute toxicity to aquatic invertebrates	
C.2.4. Chronic toxicity to aquatic invertebrates	
C.2.5. Algal growth inhibition test	
C.2.6. Inhibition of microbial activity	
BIBLIOGRAPHY	32

SUMMARY

The following details will be published in the NICNAS Chemical Gazette:

ASSESSMENT REFERENCE	APPLICANT(S)	CHEMICAL OR TRADE NAME	HAZARDOUS SUBSTANCE	INTRODUCTION VOLUME	USE
STD/1424	Brenntag Australia Pty Ltd	Amines, N-C10-16- alkyltrimethylenedi-, reaction products with chloroacetic acid	Yes	≤ 2 tonnes per annum	Component of hard surface industrial cleaners

CONCLUSIONS AND REGULATORY OBLIGATIONS

Hazard classification

Based on the available information, the notified chemical is recommended for hazard classification according to the *Globally Harmonised System for the Classification and Labelling of Chemicals (GHS)*, as adopted for industrial chemicals in Australia. The recommended hazard classification is presented in the table below.

Hazard classification	Hazard statement
Acute Toxicity (Category 4)	H302 – Harmful if swallowed
Skin Corrosion (Category 1)	H314 - Causes severe skin burns and eye damage

Based on the available information, the notified chemical is recommended for hazard classification according to the *Approved Criteria for Classifying Hazardous Substances* (NOHSC, 2004) with the following risk phrase:

R22: Harmful if swallowed

R34: Causes burns

The environmental hazard classification according to the *Globally Harmonised System for the Classification* and Labelling of Chemicals (GHS) is presented below. Environmental classification under the GHS is not mandated in Australia and carries no legal status but is presented for information purposes.

Hazard classification	Hazard statement
Aquatic Acute 1	Very toxic to aquatic life
Aquatic Chronic 1	Very toxic to aquatic life with long lasting effects

Human health risk assessment

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

When used in the proposed manner, the notified chemical is not considered to pose an unreasonable 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 an unreasonable risk to the environment provided the import volume does not exceed 2 tonnes per annum.

Recommendations

REGULATORY CONTROLS
Hazard Classification and Labelling

• The notified chemical should be classified as follows:

- H302 Harmful if swallowed
- H314 Causes severe skin burns and eye damage
- The following classifications should be used for products/mixtures containing the notified chemical:
 - Conc. \geq 25%: H302; H314
 - \geq 5% Conc. < 25%: H314
 - $\geq 3\%$ Conc. < 5%: H315, H318
 - \geq 1% Conc. < 3%: H319, H318
 - H315 Causes skin irritation
 - H318 Causes serious eye damage
 - H319 Causes serious eye irritation

CONTROL MEASURES

Occupational Health and Safety

- A person conducting a business or undertaking at a workplace should implement the following engineering controls to minimise occupational exposure to the notified chemical as introduced:
 - Enclosed, automated processes, where possible
 - Local exhaust ventilation
- A person conducting a business or undertaking at a workplace should implement the following safe work practices to minimise occupational exposure during handling of the notified chemical as introduced:
 - Avoid skin and eye contact
 - Avoid inhalation of vapours and aerosols
- A person conducting a business or undertaking at a workplace should ensure that the following personal
 protective equipment is used by workers to minimise occupational exposure to the notified chemical as
 introduced:
 - Protective coveralls
 - Impervious gloves
 - Goggles

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 *Globally Harmonised System for the Classification and Labelling of Chemicals (GHS)* as adopted for industrial chemicals in Australia, workplace practices and control procedures consistent with provisions of State and Territory hazardous substances legislation should be in operation.

Environment

- The following control measures should be implemented by reformulators, users, transporters and handlers to minimise environmental exposure of the notified chemical:
 - Notified chemical or waste water containing the notified chemical is not to be released, directly or indirectly, to freshwater.

Disposal

• The notified chemical should be disposed of to landfill.

Storage

- The following precautions should be taken regarding storage of the notified chemical:
 - Store in a well-ventilated place.
 - Keep container tightly closed.

Emergency procedures

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

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
 - the importation volume exceeds two tonnes per annum of notified chemical;
 - the concentration of the notified chemical exceeds or is intended to exceed 0.5% in hard surface industrial cleaners;

or

- (2) Under Section 64(2) of the Act; if
 - the function or use of the chemical has changed from a component of hard surface industrial cleaners, or is likely to change 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 product containing 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.

ASSESSMENT DETAILS

1. APPLICANT AND NOTIFICATION DETAILS

APPLICANT(S)

Brenntag Australia Pty Ltd (ABN: 84 117 996 595)

262 Highett Road HIGHETT VIC 3190

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: analytical data, degree of purity, impurities and import volume.

VARIATION OF DATA REQUIREMENTS (SECTION 24 OF THE ACT)

No variation to the schedule of data requirements is claimed.

PREVIOUS NOTIFICATION IN AUSTRALIA BY APPLICANT(S) None

NOTIFICATION IN OTHER COUNTRIES Germany (2009)

2. IDENTITY OF CHEMICAL

MARKETING NAME(S)

Reworld WK 30 (contains notified chemical at < 50%).

CAS NUMBER 139734-65-9

CHEMICAL NAME

Amines, N-C10-16-alkyltrimethylenedi-, reaction products with chloroacetic acid

OTHER NAME(S)

Ampholyt 20/100 (99% notified chemical)

Ampholyt 20 (20% aqueous solution of notified chemical)

TEGO 2000 (20% aqueous solution of notified chemical)

Tegol 2000 (20% aqueous solution of notified chemical)

MOLECULAR FORMULA

Unspecified

STRUCTURAL FORMULA

The notified chemical is a reaction product of N-C10-16-alkyltrimethylenediamines (CAS No. 179865-15-7) with chloroacetic acid and consists of 5 components. The major components are 1 (~55%), 2 (~19%) and 3 (~17%) based on a HPLC analysis of Ampholyt 20.

1.
$$R - NH - (CH_2)_3 - NH_2$$

3.
$$\begin{array}{c} R \longrightarrow N \longrightarrow (CH_2)_3 - NH_2 \\ \\ CH_2 \\ COOH \end{array}$$

5.
$$\begin{array}{c} \text{R} & \text{---} \text{N} & \text{---} \text{(CH}_2)_3 - \text{NH} - \text{CH}_2 - \text{COOH} \\ \\ \text{CH}_2 - \text{COOH} \end{array}$$

The alkyl moiety R is of natural origin (vegetable fats) and corresponds to carbon portions of C₁₀-C₁₆.

C₁₂ (70-83%) C₁₄ (12-25%) Other carbons (0-2%)

MOLECULAR WEIGHT

241 - 414 Da

Average weighted molecular mass: 280.79 Da

ANALYTICAL DATA

Reference NMR, IR, HPLC, UV spectra were provided.

3. COMPOSITION

Degree of Purity > 95%

4. PHYSICAL AND CHEMICAL PROPERTIES

APPEARANCE AT 20 °C AND 101.3 kPa: White solid

Property	Value	Data Source/Justification
Melting Point	Melts with decomposition at	Measured
	140-145 °C	
Density	1030 kg/m^3 at $4 ^{\circ}\text{C}$	Measured
Viscosity	$7.40 \text{ mm}^2/\text{s}$ at $20 ^{\circ}\text{C}$	Measured
Vapour Pressure	4 x10 ⁻⁷ kPa at 25 °C	Measured
Water Solubility	> 208 g/L	Measured
Hydrolysis as a Function of pH	$t_{\frac{1}{2}} > 1$ year at 25 °C	Measured
Partition Coefficient	$\log \text{Kow} \le -0.76 \text{ at } 25 ^{\circ}\text{C}$	Measured

(n-octanol/water)		
Surface Tension	27.2 mN/m	Measured
Adsorption/Desorption	$\log \text{Koc} = 2.70 - 3.99$	Measured
Dissociation Constant	Not determined	Expected to be ionised in the
		environmental pH range (4 – 9) based
		on the presence of acidic (pKa ~ 4)
		and basic (pKa ~ 10) functional groups
Particle Size	Not determined	Introduced as an aqueous solution
Flash Point	Not determined	Introduced as an aqueous solution
Flammability	Not determined	Introduced as an aqueous solution
Autoignition Temperature	> 402 °C	Measured
Explosive Properties	Not expected to be explosive	Contains no functional groups that
		would imply explosive properties.
Oxidising Properties	Not expected to be explosive	Contains no functional groups that
		would imply oxidative properties.

DISCUSSION OF PROPERTIES

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

Reactivity

The notified chemical is considered to be stable at room temperature.

Dangerous Goods classification

Based on the submitted physico-chemical data in the above table, the notified chemical is not classified according to the Australian Dangerous Goods Code (NTC, 2007). However, the data above do 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 an aqueous solution at < 50% concentration.

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

Year	1	2	3	4	5
Tonnes	≤ 2	≤ 2	≤ 2	≤ 2	≤ 2

PORT OF ENTRY

Melbourne, Sydney and Brisbane by sea.

TRANSPORTATION AND PACKAGING

The notified chemical (< 50% concentration) will be imported in 200 L drums and transported by road to reformulation sites. The finished products containing the notified chemical at concentrations < 0.5% will be packaged in various sizes suitable for end use in industrial settings.

USE

The notified chemical will be used in hard surface industrial cleaners at concentrations of < 0.5%.

OPERATION DESCRIPTION

Reformulation

It is expected that the reformulation processes will involve blending operations that will be highly automated and occur in a fully enclosed environment, followed by automatic filling of the reformulated end-use product into containers of various sizes suitable for end use in industrial settings.

End-use

The finished cleaning products containing the notified chemical at < 0.5% will be used in industrial applications and will be applied to surfaces by a variety of methods including spray.

6. HUMAN HEALTH IMPLICATIONS

6.1. Exposure Assessment

6.1.1. Occupational Exposure

Transport and storage workers may come into contact with the notified chemical at concentrations < 50% only in the event of accidental rupture of containers.

During reformulation dermal, ocular and perhaps inhalation exposure of workers to the notified chemical may occur at concentrations of <50% during transfer of the notified chemical to the mixing vessels and at concentrations of <0.5% during quality control analysis, cleaning and maintenance of equipment and packaging. Exposure is expected to be minimised through the use of coveralls, chemical resistant gloves, and safety glasses.

During end-use, there is potential for dermal, ocular and inhalation exposure to the notified chemical at < 0.5% concentration when using the cleaning products.

6.1.2. Public Exposure

The cleaning products containing the notified chemical will only be used in industrial settings and will not be sold to the public. Hence, public exposure to the notified chemical is not expected.

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 LD50 300-2000 mg/kg bw; harm	
Rat, acute dermal toxicity*	LD50 > 2000 mg/kg bw; low toxicity
Rabbit, skin irritation	corrosive
Rabbit, eye irritation	corrosive
Guinea pig, skin sensitisation – adjuvant test	no evidence of sensitisation
Beagle dog, repeat dose oral toxicity – 90 days	NOEL = 5 mg/kg bw/day
Mutagenicity- bacterial reverse mutation	non mutagenic
Mutagenicity- bacterial reverse mutation	non mutagenic
Genotoxicity- in vitro mammalian chromosome	non genotoxic
aberration test	
Genotoxicity- in vitro mammalian cell gene	non genotoxic
mutation test in Chinese hamster ovary cells	

^{*} For 20% aqueous solution of notified chemical

Toxicokinetics.

Based on the partition coefficient (log P_{ow} = -0.76 at 20 0 C) and the low molecular weight (< 500 Da) of the notified chemical passive diffusion across the gastrointestinal tract (GI) is expected to occur. This is supported by the systemic toxicity observed in the 90 day repeated dose oral toxicity study in beagle dogs. Dermal absorption is also expected to occur particularly given the notified chemical is surface active and corrosive. The notified chemical may also be absorbed across the respiratory tract.

Acute toxicity.

The notified chemical was found to be harmful by the oral route in a study conducted in rats (LD50 = 300-2000 mg/kg bw). As the chemical is skin corrosive, animals were not treated with the standard dose of 2000 mg/kg bw. At a dose level of 300 mg/kg bw, one out of six animals died during the study. Clinical signs of toxicity consisted of sluggishness, vocalisation, nose encrustation and piloerection.

A 20% aqueous solution of the notified chemical was found to be of low acute dermal toxicity (LD50 > 2000 mg/kg bw).

No data was submitted on the acute inhalation toxicity of the notified chemical.

Irritation and Sensitisation.

The notified chemical was corrosive to the skin of rabbits. One of the three treated animals suffered full

thickness destruction of the skin from the 48-hour observation period and was sacrificed for ethical reasons after the 72-hour reading. Of the two surviving animals, only very slight erythema at the 1-hour observation period was noted for one animal and mild erythema and oedema as well as scaling was noted for the remaining animal, which was resolved at the end of the observation period.

A 20% aqueous solution of the notified chemical was corrosive to the eyes of rabbits. Conjunctival redness (Grade 3), chemomis (Grade 4) and iris lesions (Grade 2) were observed for all treated animals at the 1-hour observation period that persisted to the end of the 3 day study.

The notified chemical was not a skin sensitiser in guinea pigs.

Repeated Dose Toxicity.

In a 90-day repeat dose gavage study in beagle dogs the NOEL was established as 5 mg/kg bw/day based on changes in the adrenals, brain, kidneys, thyroids, genital system as well as haematological and biochemical parameters.

Mutagenicity.

The notified chemical was not mutagenic in two bacterial reverse mutation tests, and was not clastogenic to human lymphocytes in an *in vitro* mammalian chromosome aberration test or to Chinese hamster ovary cells in an *in vitro* mammalian cell gene mutation test.

Health hazard classification

Based on the available information, the notified chemical is recommended for hazard classification according to the *Globally Harmonised System for the Classification and Labelling of Chemicals (GHS)*, as adopted for industrial chemicals in Australia. The recommended hazard classification is presented in the table below.

Hazard classification	Hazard statement
Acute Toxicity (Category 1)	H302 - Harmful if swallowed
Skin Corrosion (Category 1)	H314 - Causes severe skin burns and eye damage

Based on the available information, the notified chemical is recommended for hazard classification according to the *Approved Criteria for Classifying Hazardous Substances* (NOHSC, 2004) with the following risk phrase:

R22: Harmful if swallowed

R34: Causes burns

6.3. Human Health Risk Characterisation

6.3.1. Occupational Health and Safety

The notified chemical is corrosive to the skin and eyes and harmful by the oral route. It is not a skin sensitiser and is not expected to be genotoxic. A 20% aqueous solution of the notified chemical was determined to be of low acute dermal toxicity. Based on its physico-chemical properties, the notified chemical is likely to have potential for absorption by all routes. If absorbed, the notified chemical has potential for systemic toxicity (NOEL = 5 mg/kg bw/day).

Workers most at risk of irritation and toxic effects from repeated exposure will be those handling the notified chemical as introduced at up to 50% concentration during reformulation processes. This risk should be minimised by the expected use of PPE (gloves, safety glasses/face shield and protective coveralls), local exhaust ventilation and enclosed blending vessels.

The risk from exposure to the notified chemical is not expected once reformulated as workers will only be exposed to low concentrations (< 0.5%) of the notified chemical.

Overall, under the conditions of the occupational settings described, the risk presented by the notified chemical to the health and safety of workers is not expected to be unreasonable.

6.3.2. Public Health

The finished cleaning products containing the notified chemical will only be available to industrial end users, hence public exposure to the notified chemical is not expected. Therefore the notified chemical is not expected to pose an unreasonable risk to public health when used in the proposed manner.

7. ENVIRONMENTAL IMPLICATIONS

7.1. Environmental Exposure & Fate Assessment

7.1.1. Environmental Exposure

RELEASE OF CHEMICAL AT SITE

The notified chemical will be imported into Australia for formulation into industrial cleaning products. Empty packaging containing notified chemical residues is expected to be recycled, reused or disposed of according to local regulations.

RELEASE OF CHEMICAL FROM USE

The notified chemical will be used in hard surface industrial cleaners at a concentration of up to 0.5%. The majority of notified chemical is expected to be released to sewage treatment plants (STPs) during use as a hard surface industrial cleaner.

RELEASE OF CHEMICAL FROM DISPOSAL

Empty packaging containing notified chemical residues is expected to be recycled, reused or disposed of according to local regulations.

7.1.2. Environmental Fate

The majority of the notified chemical is expected to be released to sewer when used in industrial hard-surface cleaners. Some of the notified chemical is anticipated to partition to hard surfaces based on its measured adsorption/desorption coefficient and surface activity. The results of the ready biodegradability test indicate that in sewage treatment plants (STPs) the notified chemical is expected to be rapidly removed from STP influent. Notified chemical bound to sewage sludge is expected to be disposed to landfill or used for soil remediation where it will have limited mobility. Notified chemical in treated effluent that is released to surface water is expected to sorb to organic carbon and disperse and degrade. The notified chemical is expected to eventually degrade by abiotic and biotic processes to form water and oxides of carbon and nitrogen. For the details of the environmental fate study please refer to Appendix C.

7.1.3. Predicted Environmental Concentration (PEC)

A worst-case predicted environmental concentration (PEC) was calculated assuming that all of the total import volume of notified chemical will be released to sewers with removal of the notified chemical by sewage treatment plants (STPs) estimated by SimpleTreat (European Commission, 2003). It is assumed the release of the notified chemical will occur over 260 days per annum into the total Australian effluent volume corresponding to a working week of 5 days per week.

Predicted Environmental Concentration (PEC) for the Aquatic Compartment		
Total Annual Import	2,000	kg/year
Proportion expected to be released to sewer	100%	
Annual quantity of chemical released to sewer	2,000	kg/year
Days per year where release occurs	260	days/year
Daily chemical release	7.69	kg/day
Water use	200	L/person/day
Population of Australia (Millions)	22.613	million
Removal within STP	87%	
Daily effluent production:	4,523	ML
PEC – STP (before mitigation)	1.70	μg/L
Dilution Factor - River	1.0	
Dilution Factor - Ocean	$\square 10.0$	
PEC - River	0.22	μg/L
PEC- Ocean	0.022	μg/L

The PEC of the notified chemical in STPs, before mitigation, was calculated to be 1.70 μ g/L. After mitigation (removal within the STP) of 87%, the PEC was calculated to be 0.22 and 0.022 μ g/L in the riverine and marine compartments, respectively.

The notified chemical that is not removed from waste water during STP processes may be released to the environment in STP effluent. STP effluent re-use for irrigation occurs throughout Australia. The agricultural irrigation application rate is assumed to be $1000 \text{ L/m}^2/\text{year}$ (10 ML/ha/year). The notified chemical in this volume is assumed to infiltrate and accumulate in the top 10 cm of soil (density 1500 kg/m³). Using these assumptions, irrigation with a concentration of 0.22 μ g/L may potentially result in a soil concentration of approximately 1.47 μ g/kg. Assuming accumulation of the notified chemical in soil for 5 and 10 years under repeated irrigation, the concentration of notified chemical in the applied soil in 5 and 10 years may be approximately 7.35 μ g/kg and 14.7 μ g/kg, respectively.

The notified chemical removal in STPs is expected to be due to biodegradation and adsorption to sludge. These mechanisms were not distinguished in the biodegradation study on the notified chemical, hence as a worst case it is assumed 87% of the notified chemical sorbs to biosolids in STPs. Partitioning to biosolids in STPs Australia-wide may result in an average biosolids concentration of 14.8 mg/kg (dry wt). Biosolids are applied to agricultural soils, with an assumed average rate of 10 t/ha/year. Assuming a soil bulk density of 1500 kg/m³ and a soil-mixing zone of 10 cm, the concentration of the notified chemical may approximate 0.099 mg/kg in applied soil. This assumes that degradation of the notified chemical occurs in the soil within 1 year from application. Assuming accumulation of the notified chemical in soil for 5 and 10 years under repeated biosolids application, the concentration of notified chemical in the applied soil in 5 and 10 years may approximate 0.495 mg/kg and 0.99 mg/kg, respectively.

7.2. Environmental Effects Assessment

The results from ecotoxicological investigations conducted on the notified chemical are summarised in the table below. It was noted that in the acute ecotoxicity studies the concentration of the notified chemical was not measured and hence the toxicity of the notified chemical may be confounded due to the physico-chemical properties of the notified chemical. For example, in the environment cationic substances are expected to sorb to organic carbon and be less bioavailable than under normal laboratory test conditions, where organic carbon levels are typically low. Hence the endpoints from the acute studies should be treated with caution and are reported as upper limits. Details of these studies can be found in Appendix C.

Endpoint	Result	Assessment Conclusion
Acute		
Fish Toxicity (96 h)	$LC50 \le 0.43 \text{ mg/L}$	Very toxic
Daphnia Toxicity (48 h)	$EC50 \le 0.11 \text{ mg/L}$	Very toxic
Algal Toxicity (72 h)	$E_rC50 \le 0.05 \text{ mg/L}$	Very toxic
Inhibition of Bacterial Respiration (3 h)	IC50 = 22 mg/L	Not expected to be inhibitory to
	_	bacterial respiration ≤ 22 mg/L
Chronic		
Fish Toxicity (28 d)	NOEC ≥ 0.0523 mg/L	At most, toxic with long lasting
		effects
Daphnia Toxicity (21 d)	NOEC = 0.0023 mg/L	Very toxic with long lasting effects
Algal Toxicity (72 h)	$NOEC \le 0.009 \text{ mg/L}$	Very toxic with long lasting effects

Under the Globally Harmonised System of Classification and Labelling of Chemicals (United Nations, 2009) the notified chemical is considered to be very acutely toxic to fish, aquatic invertebrates and algae. Based on the acute toxicity to aquatic organisms the notified chemical is formally classified for the aquatic environment under the GHS as "Acute category 1; Very toxic to aquatic life". Two adequate chronic toxicity endpoints were available (fish and daphnia). Therefore, the long-term classification for the notified chemical was determined based on the most stringent outcome by comparing the long-term hazard classification using either the acute or chronic data. The most stringent outcome resulted from classification based on the chronic endpoint for daphnia. The notified chemical is therefore formally classified under the GHS as "Chronic category 1; Very toxic to aquatic life with long lasting effects". Although the endpoints from the acute studies were upper limits, in this case the GHS classifications were unambiguous, as all the endpoints were below the thresholds for the most toxic GHS hazard categories.

7.2.1. Predicted No-Effect Concentration

The endpoint of the most sensitive species, 21 day daphnia NOEC (No Observed Effect Concentration), determined from ecotoxicological studies submitted for the notified chemical was used to calculate the Predicted No-Effect Concentration (PNEC_{daphnia}). An assessment factor of 10 was used as chronic toxicity endpoints were available for the effects of the notified chemical.

Predicted No-Effect Concentration (PNEC) for the Aquatic Compartment		
NOEC (invertebrate reproduction)	0.0023	mg/L
Assessment Factor	10	
PNEC:	0.23	μg/L

When the notified chemical is expected to be released through a sewage treatment plant (STP) and there is evidence for toxicity of the chemical towards STP micro-organisms a Predicted No-Effect Concentration for micro-organisms (PNEC_{micro-organisms}) should be considered (EPHC, 2009). In lieu of a NOEC or EC10, the EC50 was used with an assessment factor of 100.

Predicted No-Effect Concentration (PNEC) for STP micro-organisms		_
EC50 (micro-organisms)	22	mg/L
Assessment Factor	100	
PNEC _{micro-organisms} :	220	$\mu g/L$

7.3. Environmental Risk Assessment

Risk□Assessment	PEC μg/L	PNEC μg/L	Q
Q - STP	1.70	220	0.008
Q - River	0.22	0.23	0.956
Q - Ocean	0.022	0.23	0.096

The Risk Quotient (Q = PEC/PNEC) has been calculated to be < 1 for STP micro-organisms and the aquatic compartment. The risk quotients take into account an estimated 87% removal of the notified chemical from sewage treatment plants due to adsorption and biodegradation. The Q value of < 1 indicates the notified chemical is not expected to pose an unreasonable risk to the aquatic environment from its assessed use pattern. To ensure the notified chemical does not pose an unreasonable risk to the environment, i.e. to ensure $RQs \le 1$, the limit for import volume of the notified chemical should not exceed 2,000 kg/annum.

APPENDIX A: PHYSICAL AND CHEMICAL PROPERTIES

Melting Point Melts with decomposition at 140-145 °C

METHOD OECD TG 102 Melting Point/Melting Range.

EC Council Regulation No 440/2008 A.1 Melting/Freezing Temperature.

Remarks Differential Scanning Calorimetry At a temperature of 140-145 °C, the test item turned

from a white solid to black viscous liquid. The test item also frothed and there was a mass

loss indicating the release of volatile decomposition products.

Test Facility Siemens (2005a)

Density $1030 \text{ kg/m}^3 \text{ at 4 } ^{\circ}\text{C}$

Method OECD TG 109 Density of Liquids and Solids.

EC Council Directive 67/548/EEC Annex V (Council Directive 92/669/EEC).

Remarks Gas comparison pycnometer.

Test Facility Siemens (2005b)

Viscosity $7.40 \text{ mm}^2/\text{s} \text{ at } 20 \text{ }^{\circ}\text{C}$

Method OECD TG 114 Viscosity of Liquids.

Remarks The test substance was a 20% aqueous solution of the notified chemical.

Test Facility Siemens (2007)

Vapour Pressure 4 x10⁻⁷ kPa at 25 °C

Method OECD TG 104 Vapour Pressure.

EC Council Regulation No 440/2008 A.4 Vapour Pressure.

Remarks Effusion method. Test Facility Siemens (2005c)

Water Solubility > 208 g/L at 20 °C

Method In-house method

Remarks An aqueous solution of test substance (approximately 20%; colourless to slightly yellow)

was weighed, freeze dried and then reweighed. The non-aqueous component of the solution was found to be 20.83% by weight and the solubility was concluded to be > 20.83% (w/w). This is consistent with a solubility of > 208 g/L given the density of the test substance is approximately 1 g/mL. The pH dependence of the water solubility was checked by the addition by adjusting three solutions of test substance to pH 4.0, 7.0 and 9.0. At pH 4 and 7 the solution appeared clear. At pH 9 the solution appeared viscous and foamy and appeared clear after several hours. It was concluded the solubility of test substance was not pH dependent over the range tested. DSEWPaC notes the notified chemical is expected to be surface active and therefore the notified chemical is likely to

be water dispersible rather than water soluble.

Test Facility Infracor (2002a)

Hydrolysis as a Function of pH - > 1 year at 25 °C at pH 4, 7 and 9 **Test 1**

Method OECD TG 111 Hydrolysis as a Function of pH.

EC Council Regulation No 440/2008 C.7 Degradation: Abiotic Degradation: Hydrolysis

as a Function of pH.

pН	$T(\mathcal{C})$	$t_{1/2}$
4	25	> 1 year
7	25	> 1 year
9	25	> 1 year

Remarks

Sample solutions were prepared at nominal concentration of $29.4~\mu g/L$ in three buffer solutions (pH 4.09, 7.05 and 9.16). The test substance consisted of five ^{14}C -labelled substances representative of the notified chemical. The solutions were kept in darkness whilst maintained at the test temperature of $50.0\pm0.5~^{\circ}C$ for a period of 5 days. Aliquots of sample solutions were taken from flasks at various times and the pH and concentration of test substance was measured. The test substance components as well as potential hydrolysis products were quantified by liquid scintillation counting (LSC) and HPLC MS/MS. Minor amounts of unidentifiable residues were detected at < 2.5% of the applied radioactivity, hence it was concluded that no major hydrolysis products were formed. Less than 10% hydrolysis of the test substance was observed after 5 days at 50 °C at pH 4, 7 and 9 and therefore the estimated half-life at 25 °C is > 1 year. It was noted that from days 1 to 5 recoveries of ^{14}C decreased from approximately 100% to 59.3% (pH 7) and 58.6% (pH 9) compared with 105.6% at pH 4. Rinsing the walls of the glass vials with acetonitrile/water lead to recovery rates of 92.9% and 102% at pH 7 and 9, demonstrating the test substance adsorbed to the glass vials.

Test Facility Fraunhofer-Institute (2008a)

Hydrolysis as a Function of pH - > 1 year at 25 °C at pH 9 **Test 2**

Method

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

pH	$T(\mathcal{C})$	$t_{1/2}$
4	_	n.d.*
7	_	n.d.*
9	25	> 1 year

^{*}Not determined. See remarks.

Remarks

An attempt to dissolve the test substance (50 mL; 20% aqueous solution of notified chemical) in standard pH 7 buffer (450 mL) resulted in a white precipitate forming. Due to the low sensitivity of the analytical method for the test substance (HPLC) a lower concentration of test substance would not have been suitable and hence a preliminary test was not carried out at pH 7. Solutions of test substance (50 mL; 30% aqueous solution of notified chemical) in pH 4 or 9 buffer were kept in darkness whilst maintained at the test temperature of 50.0 ± 0.5 °C for a period of 5 days. At pH 4 the hydrolysis results were inconclusive, most likely due to a milky white haze observed after dissolution of the test item and throughout the HPLC analysis. After 5 days at pH 9 the degree of hydrolysis was found to be < 10%.

Test Facility Infracor (2002a)

Partition Coefficient (n-octanol/water)

 $\log \text{Kow} \le -0.76 \text{ at } 25 \,^{\circ}\text{C}$

Method

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

Remarks

The partition coefficient was estimated based on the ratio of the individual solubilities of the test substance (20% aqueous solution of notified chemical) in water and n-octanol. Three tests were performed with twice distilled water (approximately 3.1, 5.3 and 10.4 g test substance added to 5 mL water). A clear solution was observed hence the test substance water solubility of the test substance was found to be $\geq 200~{\rm g}$ active substance/L. Test substance (1.54 g) was mixed in 4 mL n-octanol and stirred for 75 min. After phase separation by centrifugation (10 min, 3000 rpm, 7000 g), the clear saturated n-octanol layer was analysed by UV spectrophotometry. The concentration of active substance in the octanol layer was found to be 35.0 mg/mL.

Test Facility

TNO (1994)

Surface Tension 27.2 mN/m at 20 °C

Method OECD TG 115 Surface Tension of Aqueous Solutions.

Remarks Concentration of test substance: 1.004 g/L

The test substance was a 20% aqueous solution of the notified chemical.

Test Facility NOTOX (2000)

Adsorption/Desorption $\log K_{oc} = 2.70 - 3.99$

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

Sludge using High Performance Liquid Chromatography

Remarks HPLC Method. The adsorption coefficient was determined by interpolation from a

calibration curve constructed from known standards (log $K_{\rm oc}$ range 1.32-3.92) in accordance with the guidelines above. The upper and lower limits of $K_{\rm oc}$ were determined as the test substance (20% aqueous solution of notified chemical) consisted of a mixture of substances with different $K_{\rm oc}$ values. DSEWPaC notes that the results may have been

affected by the surfactant properties of the test substance.

Test Facility Infracor (2002a)

Autoignition Temperature > 402 °C

Method EC Council Regulation No 67/548/EEC Annex V (Council Directive 92/69/EEC) A.16

Auto-flammability (solids- determination of relative self-ignition temperature).

Remarks No self-ignition temperature was observed up to the maximum test temperature of 402 °C.

Test Facility Siemens (2005d)

APPENDIX B: TOXICOLOGICAL INVESTIGATIONS

B.1. Acute toxicity – oral

TEST SUBSTANCE Notified chemical (purity 99%)

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

Species/Strain Rat/Wistar Vehicle Water

Remarks-Method Animals were not treated with the standard dose of 2000 mg/kg/bw as

it was considered that such a dose would result in extreme pain, distress and possible death in animals given the notified chemical is

skin corrosive.

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
1	3F	300	1/3
2	3F	300	0/3

LD50 300-2000 mg/kg bw

Signs of Toxicity One animal died on Day 1. Clinical signs of toxicity observed were

sluggishness, nose encrustation, piloerection and vocalization. No signs

of toxicity were noted after Day 2.

All animals gained bodyweight except for the one dead animal that

showed a body weight loss.

Effects in Organs Nil in all animals.

CONCLUSION The notified chemical is harmful via the oral route.

TEST FACILITY TNO (2003a).

B.2. Acute toxicity – dermal

TEST SUBSTANCE Notified chemical (20% aqueous solution)

METHOD OECD TG 402 Acute Dermal Toxicity-Limit Test

Species/Strain Rat/Sprague-Dawley

Vehicle Undiluted
Type of dressing Semi-occlusive.

Remarks - Method No significant protocol deviations. The dose was based on the test

substance as supplied and was not corrected for the concentration of

the notified chemical.

Results-Main Study

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
1	5F	2000	0
2	5M	2000	0

LD50 $\geq 2000 \text{ mg/kg bw}$

Signs of Toxicity - Local Females: Moderate to very slight erythema was noted from Days 2 to 8.

Superficial eschar was noted in 3 animals at the end of study (Day 15). Males: A very slight to well raised erythema was observed from Days 2 to 4 as well as desquamation of the skin to the application area on Days 4

and Day 5. No cutaneous lesions were noted from Day 6 onwards.

Signs of Toxicity - Systemic

No systemic signs of toxicity were observed.

Effects in Organs

No macroscopic signs.

CONCLUSION

The notified chemical at 20% concentration is of low toxicity via the

dermal route.

TEST FACILITY Hazleton (1988)

B.3. Irritation – skin

TEST SUBSTANCE Notified chemical (purity 99%)

METHOD OECD TG 404 Acute Dermal Irritation/Corrosion.

Species/Strain Rabbit/New Zealand White

Number of Animals

Vehicle Undiluted
Observation Period 14 days
Type of Dressing Semi-occlusive.

Remarks - Method No significant protocol deviations

RESULTS

Lesion		an Sco iimal N	. •	Maximum Value	Maximum Duration of Any Effect	Maximum Value at End of Observation Period
	1	2	3			•
Erythema/Eschar	4**	0	2	4	< 14 days	0
Oedema	2	0	1.3	3	< 7 days	0

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

Remarks - Results One animal was noted with deep necrosis (full thickness destruction of the

skin) from the 48-hour observation period and was sacrificed for ethical reasons after the 72-hour reading. Of the two surviving animals, only very slight erythema at the 1-hour observation period was noted for one animal and mild erythema and oedema as well as scaling was noted for the remaining animal, which was resolved at the end of the observation period.

CONCLUSION The notified chemical is corrosive to the skin.

TEST FACILITY RCC (2005)

B.4. Irritation – eye

TEST SUBSTANCE Notified chemical (20% aqueous solution)

METHOD OECD TG 405 Acute Eye Irritation/Corrosion.

Species/Strain Rabbit/New Zealand White

Number of Animals 6 Observation Period 72 hours

Remarks - Method Observations for conjunctiva discharge were not recorded.

RESULTS

Lesion	Mean Score*	Maximum	Maximum Duration	Maximum Value at End
		Value	of Any Effect	of Observation Period
Conjunctiva: redness	2.96	3	> 72 h	3
Conjunctiva: chemosis	3.79	4	> 72 h	4

^{**} Based on 24 hour score only as not assessable due to necrosis at 48- and 72-hour observation.

Corneal opacity	0	0	-	0
Iridial inflammation	2	2	> 72 h	2

*Calculated on the basis of the scores at 24, 48, and 72 hours for ALL animals.

Remarks - Results Conjunctival redness (Grade 3), chemomis (Grade 4) and iris lesions

(Grade 2) were observed for all treated animals at the 1-hour observation

period that persisted to the end of the 3 day study.

CONCLUSION The notified chemical at 20% concentration is corrosive to the eye.

TEST FACILITY IBR (1988)

B.5. Skin sensitisation

TEST SUBSTANCE Notified chemical (purity 99%)

METHOD OECD TG 406 Skin Sensitisation – Maximisation Test.

Species/Strain Guinea pig/Pirbright white

PRELIMINARY STUDY Maximum Non-irritating Concentration:

intradermal: 0.5%

topical: 1%

MAIN STUDY

Number of Animals Test Group: 10 Control Group: 5

INDUCTION PHASE Induction Concentration:

intradermal: 0.5% topical: 10%

Signs of Irritation None

CHALLENGE PHASE

1st challenge topical: 1%

Remarks - Method No deviations from the study protocol. Prior to the topical induction the

animals were treated with 10% sodium lauryl sulphate.

RESULTS

Animal	Challenge Concentration	Number of Animals Showing Skin Reactions after: 1 st challenge	
		24 h	48 h
Test Group	1%	0/10	0/10
Control Group	0%	0/5	0/5

Remarks - Results No allergic skin reactions occurred in test animals 24 and 48 hours after

the end of the challenge procedure with the test article at the

concentration of 1%.

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

notified chemical under the conditions of the test.

TEST FACILITY Harlan (2004).

B.6. Repeat dose toxicity

TEST SUBSTANCE Notified chemical (20% aqueous solution)

METHOD OECD TG 409 Repeated Dose 90-Day Oral Toxicity Study

in Non-Rodents.

Species/Strain Dog/Beagle

Route of Administration Oral – gavage

Exposure Information Total exposure days: 90 days

Dose regimen: 7 days per week

Post-exposure observation period: Not conducted

Vehicle Tap Water

Remarks - Method No significant protocol deviations. The dose was adjusted for the

concentration of the notified chemical in the test substance. Hence all

doses reported are for the notified chemical.

RESULTS

Group	Number and Sex of Animals	Dose mg/kg bw/day	Mortality
control	4/sex	0	0
low dose	4/sex	5	0
mid dose	4/sex	15	0
high dose	4/sex	45	0

Mortality and Time to Death

There were no mortalities.

Clinical Observations

No clinical observations were noted for the low dose group.

In the mid-dose group, two of four female animals revealed emesis on 1 and 5 test days, respectively, starting on Day 8. In the high-dose group, repeated emesis (up to 4 times daily) from Day 5 onwards was observed in all male and female animals on 51 to 79 test days.

Body-weight decreased dose-dependently in the male and female animals in both the mid- and high-dose groups; however this observation was only statistically significant for the females in the high dose group in test weeks 6 and 11 to 13.

In the mid- and high-dose groups, the average amount of the weekly food consumption was slightly decreased in the male and female animals, being statistically significant only in the females in the mid dose group in test weeks 2 and 9 and high dose group in test weeks 2 to 4.

Laboratory Findings – Clinical Chemistry, Haematology, Urinalysis No test-item related changes were noted in animals of the low-dose group.

In the mid- and high-dose groups, there were elevations in the following haematological parameters: WBC, neutrophils, monocytes and leucocytes.

In the mid- and high-dose groups there were decreases in the following biochemical parameters: albumin, alanine aminotransferase (ALAT), aspartate aminotransferase (ASAT) and total protein.

In the high dose group, there was a slight increase of the urinary pH value and the haemoglobin content in the urine.

Effects in Organs

No test-item related changes were noted in the low-dose group.

Gross Pathology:

In nearly all males of the mid- and high-dose group, downsized prostates and discolourations in the kidneys, liver and pancreas were observed. In three of the four high-dosed females, discolouration of the kidneys, liver, pancreas, spleen and/or lungs, and a reduction in the size of the uterus, thymus and/or spleen were noted.

Changes in absolute organ weights for the heart and thymus were noted for the male and female animals in the mid- and high-dose groups. Relative organ weights of adrenals, brain, kidneys and thyroids were increased in the mid- and high-dose groups caused by the reduced body weight.

Histopathology:

Histomorphological examination revealed a dose-related atrophy in the male and female genital system (cervix, epididymis, ovary, prostrate, uterus and vagina) and a slightly more pronounced involution of the thymus in both sexes of the mid- and high-dose group and an atrophy of the germinative epithelium in the testis of the high dose group.

Remarks - Results

The oral administration of the notified chemical to dogs resulted in treatment-related effects at 15 and 45 mg/kg bw/day. There were no treatment-related effects at 5 mg/kg bw/day.

CONCLUSION

The No Observed Effect Level (NOEL) for the notified chemical was established as 5 mg/kg bw/day in this study, based on dose-related atrophy in the male and female genital system, and changes in haematological and biochemical parameters in the mid- and high-dose groups.

TEST FACILITY LPT (2008)

B.7. Genotoxicity – bacteria

TEST SUBSTANCE Notified chemical (purity 99%)

METHOD OECD TG 471 Bacterial Reverse Mutation Test.

Plate incorporation method.

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

E coli: WP2 uvrA

Metabolic Activation System

Concentration Range in

M-:- T--4

Main Test

Vehicle Remarks - Method S9 fraction from Aroclor 1254 induced rat liver

Test 1

a) With metabolic activation:
 b) Without metabolic activation:
 62-5000 μg/plate
 62-5000 μg/plate

Test 2

a) With metabolic activation: 62-5000 µg/plate b) Without metabolic activation: 62-5000 µg/plate

Water

A preliminary cytotoxicity test was not conducted.

Vehicle and positive controls (2-nitrofluorene, N-ethyl-N-nitrosourea, sodium azide, and 9-aminoacridine without metabolic activation; 2-aminoanthracene and benzo(a)pyrene with metabolic activation) were

used in parallel with the test material.

RESULTS

Metabolic	Test Substance Concentration (µg/plate) Resulting in:				
Activation	Cytotoxicity in Preliminary Test*	Cytotoxicity in Main Test	Precipitation	Genotoxic Effect	
Absent					
Test 1	-	≥ 185	> 5000	Negative	
Test 2		≥ 100		Negative	
Present				-	
Test 1	-	≥ 556	> 5000	Negative	
Test 2		≥ 200		Negative	

^{*} Not conducted

Remarks - Results

No significant increases in the frequency of revertant colonies were noted for any of the bacterial strains, either with or without metabolic activation.

The positive controls gave satisfactory responses, confirming the validity of the test system.

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

of the test.

TNO (2003) **TEST FACILITY**

Genotoxicity - in vitro

TEST SUBSTANCE Notified chemical (20% aqueous solution)

МЕТНОО OECD TG 471 Bacterial Reverse Mutation Test

Plate incorporation procedure

Species/Strain Metabolic Activation System

Concentration Range in

Main Test Vehicle

Remarks - Method

S. typhimurium: TA1535, TA1537, TA98, TA100 S9 fraction from Aroclor 1254 induced rat liver

a) With metabolic activation: $0.004-0.25 \mu l/plate$ b) Without metabolic activation: 0.004-0.25 µl/plate Water

The test substance concentration was based on the test substance as supplied and was not corrected for the concentration of the notified

chemical.

E.coli WP2 strains were not used in the study, hence oxidising mutagens

and cross-linking agents may not be detected.

In a preliminary toxicity determination test, the survival Salmonella strain TA100 was reduced by ~95%. Hence the mutagenicity experiments were performed in a concentration range from 0.0004 to 0.25 µl/plate.

Vehicle and positive controls (2-nitrofluorene, sodium azide, and 9aminoacridine without metabolic activation; 2-aminoanthracene with metabolic activation) were used in parallel with the test material.

RESULTS

Metabolic	Test .	Substance Concentrati	on (μl/plate*) Result	ing in:
Activation	Cytotoxicity in Cytotoxicity in		Precipitation	Genotoxic Effect
	Preliminary Test	Main Test		
Absent				
Test 1	\geq 0.25	\geq 0.25	> 0.25	Negative
Present				
Test 1		\geq 0.25	> 0.25	Negative

^{*} Concentration was reported as µl/plate.

Remarks - Results No significant increases in the frequency of revertant colonies were noted

for any of the bacterial strains, either with or without metabolic

activation.

The positive controls gave satisfactory responses, confirming the validity

of the test system.

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

of the test.

TEST FACILITY Labor (1988)

B.9. Genotoxicity - in vitro

TEST SUBSTANCE Notified chemical (20% aqueous solution)

METHOD OECD TG 473 In vitro Mammalian Chromosome Aberration Test.

Species/Strain
Cell Type/Cell Line

Metabolic Activation System

Vehicle

Remarks - Method

Human volunteer Human lymphocytes

S9 fraction from Aroclor 1254 induced rat liver

Culture medium

No significant protocol deviations.

The test substance concentration was based on the test substance as supplied and was not corrected for the concentration of the notified chemical.

Vehicle and positive controls (mitomycin C without metabolic activation and cyclophosphamide with metabolic activation) were used in parallel with the test material.

Metabolic Activation	Test Substance Concentration (μg/mL)	Exposure Period	Harvest Time
Absent Test 1 Test 2	1.11*, 3.33*, 10.0*, 30.0*	24 h	24 h
Present Test 1 Test 2	1.11*, 3.33*, 10.0*, 30.0*	2 h	24 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	•				
Test 1	≥ 27.4	\geq 30.0	> 30.0	Negative	
Test 2					
Present					
Test 1	≥ 27.4	≥ 30.0	> 30.0	Negative	
Test 2					

Remarks - Results

The test substance did not induce any statistically significant increases in the frequency of cells with aberrations in the presence or absence of metabolic activation in any exposure group.

In the absence of the S-9 mix, the mitotic index was reduced to about 60% of that of the vehicle control value at the highest concentration used (30 $\mu g/mL)$, whereas in the presence of the S-9 mix, the mitotic index was reduced to about 54% of that of the vehicle control value at the highest concentration used (30 $\mu g/mL)$, which indicates that the test substance was toxic to cultured human lymphocytes.

The positive controls gave satisfactory responses, confirming the validity of the test system.

CONCLUSION

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

TEST FACILITY

TNO-CIVO (1989 b)

B.10. Genotoxicity - in vitro

TEST SUBSTANCE Notified chemical (20% aqueous solution)

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

Species/Strain Chinese Hamster

Cell Type/Cell Line Chinese hamster ovary (CHO) cells

Metabolic Activation System S9 fraction from Aroclor 1254 induced rat liver

Vehicle Culture medium

Remarks - Method No significant protocol deviations

Metabolic	Test Substance Concentration (μg/mL)	Exposure	Harvest
Activation		Period	Time
Absent			
Test 1	2.0, 4.0, 6.0, 8.0, 10.0	4 h	22-24 h
Test 2	4.0, 6.0, 8.0, 10.0, 12.0	4 h	22-24 h
Present			
Test 1	20, 40, 60, 80, 100	4 h	22-24 h
Test 2	40, 60, 80, 100, 120	4 h	22-24 h

^{*}Cultures selected for metaphase analysis.

RESULTS

Metabolic	Tes	st Substance Concentra	ng in:	
Activation	Cytotoxicity in Preliminary Test	Cytotoxicity in Main Test	Precipitation	Genotoxic Effect
Absent	•			
Test 1	≥ 13.7	≥ 10.0	> 10.0	Negative
Test 2		≥ 12.0	> 12.0	Negative
Present				-
Test 1	≥ 124	≥ 100	> 100	Negative
Test 2		≥ 100	> 120	Negative

substance neither induced a reproducible positive response nor a concentration-related increase in mutant frequency at any one of the test

susbstance concentrations.

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

under the conditions of the test.

TEST FACILITY TNO-CIVO (1989a)

APPENDIX C: ENVIRONMENTAL FATE AND ECOTOXICOLOGICAL INVESTIGATIONS

C.1. Environmental Fate

C.1.1. Ready biodegradability

TEST SUBSTANCE Notified chemical (purity 99%)

METHOD OECD TG 301 A Ready Biodegradability: DOC Die-Away Test

Inoculum Activated sludge from a domestic sewage treatment plant

Exposure Period 28 days
Auxiliary Solvent None reported
Analytical Monitoring DOC analysis

Remarks - Method Based on the results of a bacterial toxicity test ($EC_{20} = 11.43$ mg test

substance / L) an initial test item concentration of 5.17 mg DOC/L was used which equates to approximately 7 mg/L of notified chemical. Duplicates of the inoculum and inoculum blank, and a single reference sample and toxicity control were run in parallel. The flasks (all at pH 7.4) were incubated at 22.1°C in the dark on a mechanical shaker for 28 days.

RESULTS

Tes	Test substance		m Benzoate
Day	% Degradation*	Day	% Degradation
7	72	7	89
14	91	14	94
21	95	21	91
28	94	28	97

^{*}Removal was likely, in part, due to adsorption – see Remarks-Results

Remarks - Results

All validity criteria for the test were satisfied and no significant deviations from test guidelines were reported. The reference substance, sodium benzoate, reached the pass level (70%) by day 14 and thus confirmed the suitability of the inoculum and test conditions. The toxicity control attained 94% degradation after 14 days indicating the notified chemical is non-inhibitory to micro-organisms used in the test. The test substance surpassed the 70% degradation pass level within a 10 day window and is therefore ready biodegradable.

A DOC determination was carried out after 3 hours to determine if there was adsorption of the test substance. No significant decrease in DOC occurred after 3 hours. However hydrolysis test 1 conducted on the notified chemical (see Appendix A) indicated significant adsorption of the notified chemical after 5 days at pH 7. DSEWPaC therefore considers that the reported degradation may be, in part, due to removal of the test substance by adsorption to glassware, sludge etc. and the results be treated with caution. It is concluded the test substance is rapidly removed from the test system.

CONCLUSION The test substance is rapidly removed from the test system

TEST FACILITY Infracor (2002b)

C.2. Ecotoxicological Investigations

C.2.1. Acute toxicity to fish

TEST SUBSTANCE Notified chemical (purity 99%)

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

Species *Cyprinus carpio* (common carp)

Exposure Period 96 hours
Auxiliary Solvent None reported
Water Hardness 250 mg/L CaCO₃

Analytical Monitoring TOC

Remarks – Method A definitive test was conducted at concentrations 0.11 – 0.99 mg/L under

semi-static conditions (changed daily) according to the guidelines above. Test conditions were: $19.7^{\circ}\text{C} - 20.2^{\circ}\text{C}$, pH 7.7 - 8.3, dissolved O_2 92 - 101% of saturation, 8 h/16 h dark/light period. The 96 h LC50 was

determined graphically.

RESULTS

Concentro	ation mg/L	Number of Fish		Mortality		
Nominal	Actual	,	24 h	48 h	72 h	96 h
Control	< LOQ*	10	0	0	0	0
0.11	< LOQ	10	0	0	0	0
0.19	< LOQ	10	0	0	0	0
0.33	< LOQ	10	0	0	0	0
0.57	< LOQ	10	8	10	10	10
0.99	< LOQ	10	10	10	10	10

^{*}Limit of quantification (value not reported)

LC50 \leq 0.43 mg/L at 96 hours NOEC \leq 0.33 mg/L at 96 hours

Remarks – Results

No significant deviations from test guidelines were reported. The test substance was below the limit of quantification (LOQ) of the analytical

substance was below the limit of quantification (LOQ) of the analytical method in all test vessels. Hence an additional series of test substance concentrations above the LOQ (nominally 2, 5 and 10 mg/L) were analysed in a separate stability test. After 24 h, the maximum deviation from nominal observed was 16%. Therefore the study authors concluded the test substance was present over the entire test duration.

However, DSEWPaC considers the results of the stability study are not indicative of the concentration of test substance expected to be present in the fish study. This is because it was not conducted under the same conditions and at higher concentrations of test substance than the fish study. Moreover, a hydrolysis test (hydrolysis test 1, Appendix A) demonstrated significant adsorption of the test substance (approximately 40%) to glass after 5 days. Therefore this fish study may not meet the validity criteria, as there is no direct evidence that the concentration of test substance was maintained over the duration of the study. The results should therefore be treated with caution and the reported LC50 and NOEC are considered to be upper limits.

CONCLUSION The test substance is very toxic to fish

TEST FACILITY Infracor (2002c)

PUBLIC REPORT: STD/1424

C.2.2. Chronic toxicity to fish

TEST SUBSTANCE Notified chemical (20% aqueous solution)

METHOD OECD TG 215 Fish, Juvenile Growth Test – flow-through

Species Oncorhynchus mykiss (rainbow trout)

Exposure Period 28 days Auxiliary Solvent None reported

Water Hardness $0.7 - 1.0 \text{ mmol/L Ca}^{2+} \text{ and Mg}^{2+}$

Analytical Monitoring HPLC-MS/MS

Remarks – Method A definitive test was conducted under flow-through conditions in accordance with the guidelines above. No significant deviations to

protocol were reported.

The concentration of 4 representative compounds (which accounted for 65.92% (w/w) of the active substance) and this was extrapolated to the concentration of the active substance in the test substance.

Test conditions were: $14 \pm 1.5^{\circ}$ C, pH 7.51 - 8.09, 65% - 98% O₂ saturation of test media. Ten fish were placed in each test vessel. The NOEC was determined by comparing the pseudo-specific growth rate for each test concentration with the rate for the controls. Statistical tests were not performed as the tank specific growth rates were equal across all test concentrations with considerable overlap of standard deviations.

RESULTS

Day 28					
Nominal	Mean	Mortality (%)	Mean Fish Weight	Mean Fish Length	
concentration of	measured		(standard deviation) / g	(standard deviation) /	
active substance	active			ст	
$(\mu g/L)$	substance				
	concentration				
	(μg/L)*				
Control	_	0	8.33 (1.64)	8.9 (0.5)	
4.69	Nd	0	8.69 (1.13)	8.8 (0.5)	
9.38	Nd	0	8.50 (2.11)	8.8 (0.6)	
18.75	Nd	0	8.44 (1.32)	8.7 (0.5)	
37.5	13.6	10**	8.70 (1.89)	8.9 (0.6)	
75.00	52.3	0	8.49 (2.09)	8.7 (0.7)	

Nd – not determined. *Only the two highest test substance concentrations were measured as no adverse effects on juvenile growth were observed. **Lost due to handling.

NOEC

 ≥ 0.0523 mg active substance/L (based on mean measured concentrations)

Remarks - Results

All validity criteria were satisfied. The measured concentrations of the test substance were 5-96% of the nominal concentrations. No fish showed any clinical signs of intoxication, abnormal condition or behaviour. No test substance related mortality occurred and hence no statistical evaluation was applied. One fish was lost due to handling.

The test substance concentrations were not high enough to observe a LOEC and hence only a lower limit for the NOEC was reported. Therefore a definitive long-term hazard classification could not be applied and the test substance is considered to be at most toxic to fish with fish with long lasting effects.

CONCLUSION

The test substance is, at most, toxic to fish with long lasting effects.

TEST FACILITY

Fraunhofer-Institute (2008b)

C.2.3. Acute toxicity to aquatic invertebrates

TEST SUBSTANCE Notified chemical (purity 99%)

METHOD OECD TG 202 Daphnia sp. Acute Immobilisation Test – static

Species Daphnia magna

Exposure Period 48 hours
Auxiliary Solvent None reported
Water Hardness 250 mg CaCO₃/L

Analytical Monitoring TOC

Remarks - Method A definitive test was conducted according to the guidelines above under static conditions. Test conditions: 20.04 - 20.32°C, pH 7.9 - 8.1, conducted in the dark, dissolved oxygen concentration 7.6 - 8.6 mg/L. In

a separate test, test organisms were exposed to a reference toxicant (potassium dichromate). The 48 h EC50 was determined graphically.

RESULTS

Concentra	ation mg/L	Number of D. magna	Number In	nmobilised
Nominal	Actual	, c	24 h	48 h
control	< LOQ*	4 × 5	0	0
0.08	< LOQ	4 × 5	0	0
0.14	< LOQ	4 × 5	2	20
0.24	< LOQ	4 × 5	20	20
0.42	< LOQ	4 × 5	20	20
0.72	< LOQ	4 × 5	20	20
1.2	< LOQ	4 × 5	20	20

^{*}Limit of quantification (value not reported)

LC50 \leq 0.11 mg/L at 48 hours NOEC \leq 0.08 mg/L at 48 hours

Remarks - Results

No significant deviations from test guidelines were reported. All daphnids were immobilised with a reference toxicant concentration of 2.0 mg/L, which was considered to be within the normal range. The test substance was below the limit of quantification (LOQ) of the analytical method in all test vessels. Hence an additional series of test substance concentrations above the LOQ (nominally 2, 5 and 10 mg/L) were analysed in a separate stability test. After 48 h, the maximum deviation from nominal observed was 15%. Therefore the study authors concluded the test substance was present over the entire test duration.

DSEWPaC considers the results of the stability study are not indicative of the concentration of test substance expected to be present in the daphnia study. This is because it was not conducted under the same conditions and at higher concentrations of test substance than the daphnia study. Moreover, a hydrolysis study (hydrolysis test 1, Appendix A) demonstrated significant adsorption of the test substance (approximately 40%) to glass after 5 days. Therefore this daphnia study may not meet the validity criteria, as there is no direct evidence the concentration of test substance was maintained over the duration of the study. The results should therefore be treated with caution and the reported LC50 and NOEC are considered to be upper limits.

CONCLUSION The test substance is very toxic to aquatic invertebrates

TEST FACILITY Infracor (2002d)

C.2.4. Chronic toxicity to aquatic invertebrates

TEST SUBSTANCE Notified chemical (20% aqueous solution)

METHOD OECD TG 211 Daphnia magna Reproduction Test – semi static

Species Daphnia magna

Exposure Period 21 days
Auxiliary Solvent None reported

Water Hardness $0.6 - 0.9 \text{ mmol/L Ca}^{2+} \text{ and Mg}^{2+}$

Analytical Monitoring HPLC-MS/MS

Remarks - Method A definitive test with daily renewal of solutions was conducted in accordance with the guidelines above. No significant deviations to

protocol were reported.

The concentration of 4 representative compounds (which accounted for 65.92% (w/w) of the active substance) and this was extrapolated to the concentration of the active substance in the test substance.

Test conditions were: 20°C , pH 7.6-8.4, 7.6-9.0 mg O_2/L . For each endpoint the NOEC, LOEC and, if possible, the EC50 and EC10 were determined. Calculations were performed with the software ToxRat Professional (v2.09). A NOEC was calculated using ANOVA followed by Williams' test or an appropriate non-parametric test suggested by the ToxRat program. When the data showed a concentration-response relationship, the data were analysed by regression to determine the EC50 using Probit-analysis assuming log-normal distribution of the values.

RESULTS

		Da	y 21	
Nominal concentration of active substance (µg/L)	Time weighted mean of measured active substance concentration (µg/L)*	Mean Percent Adult Survival	Mean Number of Living Offspring Produced per female – cumulative (standard deviation)	Mean Total Body Length in mm (standard deviation)
Control	_	100	67.6 (9.5)	4.73 (0.28)
0.92	0.8	100	65.7 (7.2)	4.70 (0.37)
2.30	2.3	100	62.9 (9.1)	4.67 (0.35)
5.75	2.4	90	57.4 (13.2)	4.62 (0.31)
14.40	11.4	40	53.5 (13.0)	4.35 (0.36)
36.00	27.5	20	28.0 (8.5)	4.63 (0.28)

^{*}LOQ of each component of test substance was $\leq 0.1 \mu g/L$

EC50 (immobilisation)

EC50 (reproduction, cumulative offspring) NOEC (immobilisation) NOEC (reproduction, cumulative offspring) Remarks - Results 10.6 μ g active substance/L at 21 days based on time weighted mean (95% CI 6.5 – 17.1 μ g notified chemical/L)

24.6 μ g active substance /L at 21 days based on time weighted mean (95% CI 11.3 – >27.5 μ g notified chemical/L)

2.4 µg active substance/L at 21 days based on time weighted mean

 $2.3~\mu g$ active substance/L at 21~days based on time weighted mean

Due to decrease of the exposure concentrations during the test period, the time weighted means of the measured concentrations were used for the evaluation of the effect of concentration.

All validity criteria for the test were satisfied and no significant deviations to protocol were reported. No adult mortality nor any sub-lethal effects

were observed up to a measured concentration of $2.4~\mu g$ active substance/L based on the time weighted mean (TWM) concentrations. This concentration was therefore identified as the immobilisation NOEC. Adult body length exhibited no significant differences up to the highest concentration tested. All surviving specimens appeared to be healthy.

The cumulative number of offspring per parent animal was 28.0-67.6 across treatment levels, showing an apparent concentration-dose relationship. Significant effects were not observed up to a measured concentration of $2.3~\mu g$ active substance/L (TWM) which was therefore identified as the reproduction NOEC. The reproduction EC50 was $24.6~\mu g$ active substance/L (TWM).

CONCLUSION

The notified chemical is very toxic to aquatic invertebrates with long lasting effects

TEST FACILITY

Fraunhofer-Institute (2008c)

C.2.5. Algal growth inhibition test

TEST SUBSTANCE Notified chemical (purity 99%)

METHOD OECD TG 201 Alga, Growth Inhibition Test.

Species Desmodesmus subspicatus

Exposure Period 72 hours

Concentration Range Nominal: control, 0.003, 0.005, 0.009, 0.017, 0.030, 0.055, 0.1, 1, 2

mg/L

Measured: Not determined

Auxiliary Solvent Not reported

Water Hardness 0.15 mmol/L Ca²⁺ and Mg²⁺

Analytical Monitoring TO

Remarks - Method A definitive test was conducted at nominal concentrations 0.003 – 2 mg/L

according to the guidelines above. Test conditions were: 23.12 - 23.72°C, pH 7.4 – 9.8, photoperiod 24 hours, light intensity 6000 - 10,000 lux. The E_yC50 and E_rC50 were determined by probit analysis. The NOEC was determined on the area under the growth curve during the

whole exposure time using the Student t-test.

RESULTS

Biome	ass	Grow	th
$E_{\nu}C50$	NOEC	E_rC50	NOEC
mg/L at 72 h	mg/L	mg/L at 72 h	mg/L
≤ 0.03	Not reported	≤ 0.05	≤ 0.009
95% CI 0.02 – 0.03	-	95% CI 0.05 – 0.06	

Remarks - Results

The test substance concentration range was below the limit of quantification (LOQ) of the analytical method. Hence an additional series of test substance concentrations above the LOQ (nominally 2 mg/L) were analysed in a separate stability test. After 72 h in the 2 mg/L sample, the deviation from nominal observed was 14%. Therefore the study authors concluded the test substance was present over the entire test duration.

DSEWPaC considers the results of the stability study are not indicative of the concentration of test substance expected to be present in the algae study. This is because it was not conducted under the same conditions and at higher concentrations of test substance than the algae study. Moreover, a hydrolysis study (hydrolysis test 1, Appendix A) demonstrated significant adsorption of the test substance (approximately 40%) to glass after 5 days. Therefore this algae study may not meet the

validity criteria, as there is no direct evidence the concentration of test substance was maintained over the duration of the test. The results should therefore be treated with caution and the reported EC50 and NOEC are

considered to be upper limits.

CONCLUSION The test substance is very toxic to algae.

The test substance is very toxic to algae with long lasting effects.

TEST FACILITY Infracor (2002e)

C.2.6. Inhibition of microbial activity

TEST SUBSTANCE Notified chemical (purity 99%)

METHOD OECD TG 209 Activated Sludge, Respiration Inhibition Test

Inoculum Activated sewage sludge from a domestic sewage treatment plant

Exposure Period 3 hours

Concentration Range Nominal: 5, 12.5, 32, 80, 200, 500 mg/L

Measured: Not reported

Remarks – Method A definitive test was conducted according to the guidelines above at test

substance concentrations of 5-500 mg/L. A blank control and reference (3,5-dichlorophenol) control were run in parallel. No significant deviations to the test protocol were reported. Test conditions were: 18.0-

 20.0° C, pH 8.3 - 8.6 (after 3 h).

RESULTS

IC50 22 mg/L (95% CI 19 –25 mg/L)

IC20 11 mg/L NOEC Not reported

Remarks – Results All validity criteria for the guidelines were satisfied.

CONCLUSION The notified chemical is not expected to be inhibitory to bacterial

respiration $\leq 22 \text{ mg/L}$

TEST FACILITY Infracor (2002f)

BIBLIOGRAPHY

- EPHC (2009) Environmental Risk Assessment Guidance Manual for Industrial Chemicals. Environment Protection and Heritage Council, Australia, 109 pp,
 - http://www.ephc.gov.au/taxonomy/term/75>. Accessed 2012, Jul 10.
- 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 II. Institute for Health and Consumer protection, European Chemicals Bureau, European Communities.
 - http://ihcp.jrc.ec.europa.eu/our_activities/public-health/risk_assessment_of_Biocides/doc/tgd. Accessed 2012, Jul 10.
- Fraunhofer-Institute (2008a) Hydrolysis of Ampholyt 20/100 in water according to the OECD-Guideline 111 "Hydrolysis as a function of pH" (GLP Code: EBR-013/7-28, 09 September, 2008). Schmallenberg, Germany, Fraunhofer-Institute (Unpublished report submitted by the notifier).
- Fraunhofer-Institute (2008b) *Oncorhynchus mykiss*, Juvenile Growth test (OECD 215) flow-through exposure (GLP Code: EBR-013/4-63, 06 May, 2008). Schmallenberg, Germany, Fraunhofer-Institute (Unpublished report submitted by the notifier).
- Fraunhofer-Institute (2008c) *Daphnia magna*, Reproduction test (OECD 211) Semi-Static Exposure, Effect of Ampholyt 20 on the reproduction of *Daphnia Magna*, Recalculation of effect values based on analytically verified test concentrations (GLP Code: EBR-013/4-21, 12 February, 2008). Schmallenberg-Grafschaft, Germany, Fraunhofer-Institute (Unpublished report submitted by the notifier).
- Harlan (2004) Maximisation sensitisation test according to Magnusson and Kligman of Ampholyt 20/100 in the Guinea Pig (Study No. 10-5-0120-04, 22 June, 2004). Walsrode, Germany, Harlan Bioservice for Science GmbH (Unpublished report submitted by the notifier).
- Hazleton (1988) Test to evaluate the acute toxicity following a single cutaneous application (limit test) in the rat. (Report No. 810350, 14 October, 1988). L'Arbresle, France, Hazleton France (Unpublished report submitted by the notifier).
- IBR (1988) Test for eye irritation of Tegol 2000 (Conc.) in rabbits (Project No. 1-3-81-88, February, 1988). Walsrode, Germany, IBR Forschungs GmbH.
- Infracor GmbH (2002a) Determination of Physico-chemical Properties of TEGO 2000 (Study No. AN-ASB 0198, 04 April 2002). Marl, Germany, Infracor GmbH (Unpublished report submitted by the notifier).
- Infracor (2002b) Ampholyt 20/100, Determination of the biodegradability in the DOC Die-Away Test (Study No. DDA-179/02, 25 September, 2002). Marl, Germany, Infracor GmbH (Unpublished report submitted by the notifier).
- Infracor (2002c) Ampholyt 20/100, Determination of the acute toxicity for the fish *Cyprinus carpio* (Study No. FK-1444, 01 October, 2002). Marl, Germany, Infracor GmbH, (Unpublished report submitted by the notifier).
- Infracor (2002d) Ampholyt 20/100, Determination of the immobilisation of *Daphnia magna* (Study No. DK 795, 01 October, 2002). Marl, Germany, Infracor GmbH (Unpublished report submitted by the notifier).
- Infracor (2002e) Ampholyt 20/100, Determination of the growth inhibition of the green algae *Desmodesmus* subspicatus (Study No. AW 488, 01 October, 2002). Marl, Germany, Infracor GmbH (Unpublished report submitted by the notifier).
- Infracor (2002f) Ampholyt 20/100, Determination of the inhibition of activated sludge respiration (Study No. BH-02/05, 22 August, 2002). Marl, Germany, Infracor GmbH (Unpublished report submitted by the notifier).
- Labor (1988) Mutagenicity evaluation of Tegol 2000 in the AMES Salmonella/microsome plate incorporation test (Study No. 75140, 3 August, 1988). Bad Bocklet, Germany, Labor L + S Gmbh (Unpublished report submitted by the notifier).
- LPT (2008) Repeated dose 90-day oral toxicity study of Ampholyt 20 in beagle dogs (Report No: 21006, 15 August, 2008). Hamburg, Germany, LPT Laboratory of Pharmacology and Toxicology GmbH & Co (Unpublished report submitted by the 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.
- NOTOX (2000) Determination of the surface tension of an aqueous solution of Tego 2000 (Project No. 283444, 3 April, 2000). 's-Hertogenbosch, The Netherlands, NOTOX B.V. (Unpublished report submitted by the notifier).
- RCC (2005) Primary skin irritation study in rabbits (4-hour Semi-Occlusive Application) (Study No. 857588, 22 February, 2005). Fullinsdorf, Switzerland, RCC Ltd (Unpublished report submitted by the notifier).
- Siemens (2005a) Ampholyt 20/100 Melting Point A.1. (OECD 102) and Boiling Point A.2. (OECD 103) (Report No. 20050230.01, 20 June, 2005). Frankfurt am Main, Germany, Siemens AG (Unpublished report submitted by the notifier).
- Siemens (2005b) Ampholyt 20/100 Relative Density A.3. (OECD 109) (Report No. 20050230.02, 11 March, 2005). Frankfurt am Main, Germany, Siemens AG (Unpublished report submitted by the notifier).
- Siemens (2005c) Ampholyt 20/100 Vapour Pressure A.4. (OECD 104) (Report No. 20050230.03, 20 June, 2005). Frankfurt am Main, Germany, Siemens AG (Unpublished report submitted by the notifier).
- Siemens (2005d) Ampholyt 20/100 Flammability (Solids) A.10. Auto-Flammability A.16. (Solids Determination of Relative Self-Ignition Temperature) (Report No. 20050230.04, 20 June, 2005). Frankfurt am Main, Germany, Siemens AG (Unpublished report submitted by the notifier).
- Siemens (2007) Ampholyt 20 Kinematic Viscosity (OECD 114) (Report No. 20070644.01, 24 July, 2007). Frankfurt am Main, Germany, Siemens AG (Unpublished report submitted by the notifier).
- TNO-CIVO (1989a) *In vitro* assay for the induction of point mutations in the HGPRT-locus of Chinese hamster ovary cells by Tegol 2000 (Report No. V 89.478, November, 1989). Zeist, The Netherlands, TNO-CIVO Toxicology and Nutrition Institute (Unpublished report submitted by the notifier).
- TNO-CIVO (1989b) Chromosome analysis of cultured human lymphocytes following *in vitro* treatment with Tegol 2000 (Report No. V 89.360, September, 1989). Zeist, The Netherlands, TNO-CIVO Toxicology and Nutrition Institute (Unpublished report submitted by the notifier).
- TNO (2003) Bacterial reverse mutation test with Ampholyt 20/100 (Report No. V 4405/37, 20 February, 2003). Zeist, The Netherlands, TNO Nutrition and Food Research (Unpublished report submitted by the notifier).
- TNO (1994) The partition coefficient n-octanol/water of TEGO 2000 (Assignment No: 213194726a, 8 December, 1994). Rijswijk, The Netherlands, TNO Prins Maurits Laboratory (Unpublished report submitted by the notifier).
- TNO (2003a) Acute oral toxicity study with Ampholyt 20/100 in rats (Study No: 4410/24, 12 May, 2003). Zeist, The Netherlands, TNO Nutrition and Food Research (Unpublished report submitted by the notifier).
- United Nations (2009) Globally Harmonised System of Classification and Labelling of Chemicals (GHS), 3rd revised edition. United Nations Economic Commission for Europe (UN/ECE), http://www.unece.org/trans/danger/publi/ghs/ghs_rev03/03files_e.html >.