File No: STD/1488

November 2013

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

PUBLIC REPORT

Cationic Surfactant in Laundry Detergent B

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 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.

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	
CONCLUSIONS AND REGULATORY OBLIGATIONS	3
ASSESSMENT DETAILS	
1. APPLICANT AND NOTIFICATION DETAILS	6
2. IDENTITY OF CHEMICAL	6
3. COMPOSITION	
4. PHYSICAL AND CHEMICAL PROPERTIES	6
5. INTRODUCTION AND USE INFORMATION	
6. HUMAN HEALTH IMPLICATIONS	
6.1. Exposure Assessment	8
6.1.1. Occupational Exposure	8
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	16
B.1. Acute toxicity – oral	
B.2. Irritation – skin	
B.3. Irritation – eye	
B.4. Skin sensitisation	
B.5. Genotoxicity – bacteria	
APPENDIX C: ENVIRONMENTAL FATE AND ECOTOXICOLOGICAL INVESTIGATIONS	20
C.1. Environmental Fate	
C.2.1. Algal growth inhibition test	
BIBLIOGRAPHY	21

SUMMARY

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

ASSESSMENT REFERENCE	APPLICANT(S)	CHEMICAL OR TRADE NAME	HAZARDOUS CHEMICAL	INTRODUCTION VOLUME	USE
STD/1488	Kao Australia Pty Ltd	Cationic Surfactant in Laundry Detergent B	Yes	≤ 15 tonne/s per annum	Component of liquid laundry detergent

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
Skin corrosion/irritation Cat 1	H314: Causes severe skin burns and eye damage
Serious eye damage/eye irritation Cat 1	H318: Causes serious eye damage
Acute oral Cat 3	H301: Toxic if swallowed

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 R38: Irritating to skin R36: Irritating to eyes

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
Acute Category 1	H400, Very toxic to aquatic life
Chronic Category 1	H410, 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 assessed use pattern, the notified chemical is not considered to pose an unreasonable risk to the environment provided the import volume does not exceed 15 tonnes per year.

Recommendations

REGULATORY CONTROLS

Hazard Classification and Labelling

- The notified chemical should be classified as follows:
 - H314: Causes severe skin burns and eye damage
 - H318: Causes serious eye damage
 - H301: Toxic if swallowed

The above should be used for products/mixtures containing the notified chemical, if applicable, based on the concentration of the notified chemical present and the intended use/exposure scenario.

CONTROL MEASURES

Occupational Health and Safety

- 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 in the finished laundry products:
 - Avoid direct skin/eye contact with the product
 - Rinse off any skin/eye contamination with large quantity of water immediately
- 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 in
 finished laundry products:
 - Impervious gloves
 - Protective clothing

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

- A copy of the (M)SDS 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.

Public Health

- The following measures should be taken by the notifier to minimise public exposure to the notified chemical:
 - Adequately label the products containing the notified chemical to avoid contact with skin and eyes,
 and keep out of the reach of children

Disposal

• The notified chemical should be disposed of to landfill.

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 concentration of the notified chemical in laundry detergents is proposed to exceed 6%;

or

- (2) Under Section 64(2) of the Act; if
 - the function or use of the chemical has changed from a component of laundry detergent or is likely to change significantly;
 - the amount of chemical being introduced has increased, 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.

No additional secondary notification conditions are stipulated.

(Material) Safety Data Sheet

The (M)SDS of the product containing the notified chemical provided by the notifier was reviewed by NICNAS. The accuracy of the information on the (M)SDS remains the responsibility of the applicant.

ASSESSMENT DETAILS

1. APPLICANT AND NOTIFICATION DETAILS

APPLICANT(S)

Kao Australia Pty Ltd (ABN: 059 054 708 299)

1A The Crescent Kingsgrove NSW 2208

NOTIFICATION CATEGORY

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

EXEMPT INFORMATION (SECTION 75 OF THE ACT)

Data items and details claimed exempt from publication: chemical name, other names, CAS number, molecular and structural formulae, molecular weight, analytical data, degree of purity, impurities, additives/adjuvants and import volume.

VARIATION OF DATA REQUIREMENTS (SECTION 24 OF THE ACT)

Variation to the schedule of data requirements is claimed as follows: all physico-chemical properties, acute dermal toxicity, acute inhalation toxicity, skin irritation, eye irritation, skin sensitisation, repeated dose toxicity, and *in vitro* and *in vivo* genotoxicity.

PREVIOUS NOTIFICATION IN AUSTRALIA BY APPLICANT(S)

None

NOTIFICATION IN OTHER COUNTRIES

None

2. IDENTITY OF CHEMICAL

MARKETING NAME(S)

Cationic Surfactant in Laundry Detergent B

OTHER NAME(S)

Laundry Detergent B (product containing ≤ 6 % notified chemical)

MOLECULAR WEIGHT

< 500 Da

ANALYTICAL DATA

Reference NMR, FTIR and HPLC spectra were provided.

3. COMPOSITION

DEGREE OF PURITY

>99%

4. PHYSICAL AND CHEMICAL PROPERTIES

APPEARANCE AT 20 °C AND 101.3 kPa: Waxy white solid

Property	Value	Data Source/Justification
Melting Point/Freezing Point	> 200 °C	Analogue A data
Boiling Point	Not determined	Decomposition is expected before
		boiling
Density	935.5 kg/m 3 at 20 °C	Analogue data
Vapour Pressure	$5.5 \times 10^{-10} \text{ kPa at } 25 ^{\circ}\text{c}$	Calculated analogue data
Water Solubility	Not determined	The notified chemical is expected to
		disperse in water based on its surface
		activity. The critical micelle

Hydrolysis as a Function of pH	Not determined	concentration was measured to be CMC = 0.735-0.847 g/L*. The counter ion of the notified chemical contains hydrolysable functionality that is expected to slowly hydrolyse under
Partition Coefficient (n-octanol/water)	Not determined	environmental conditions (pH 4-9) Expected to partition to the interface between octanol and water based on its surfactant properties
Adsorption/Desorption	Not determined	Expected to accumulate at phase
Dissociation Constant	Not determined	boundaries based on its surfactant properties and cationic functionality The notified chemical is a salt and will be ionised under environmental
Flash Point	Not determined	conditions Expected to be high based on melting point
Flammability	Not determined	Not expected to be flammable
Autoignition Temperature	Not determined	Not expected to autoignite
Explosive Properties	Not determined	Contains no functional groups that
•		would infer explosive properties
Oxidising Properties	Not determined	Contains no functional groups that would infer oxidising properties

^{*} For full details of CMC test, refer to Appendix A

Reactivity

The notified chemical is expected to be stable under normal conditions of use.

Physical hazard classification

Based on the submitted physico-chemical data depicted in the above table, the notified chemical is not 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.

5. INTRODUCTION AND USE INFORMATION

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

The notified chemical will be imported into Australia as a component of formulated liquid laundry detergent products at up to 6% concentration.

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

Year	1	2	3	4	5
Tonnes	≤ 15	≤ 15	≤ 15	≤ 15	≤ 15

PORT OF ENTRY

Melbourne and Sydney.

IDENTITY OF MANUFACTURER/RECIPIENTS

Kao Australia Pty Ltd

TRANSPORTATION AND PACKAGING

Liquid Laundry detergents containing the notified chemical at up to 6% concentration will be imported and transported in 650 mL plastic bottles, packaged in cardboard containers. Products containing the notified chemical will be transported within Australia by road.

USE

The notified chemical is a surfactant that will be used as a component of domestic and professional laundry detergents at up to 6% concentration.

OPERATION DESCRIPTION

The notified chemical will not be manufactured or reformulated in Australia. The notified chemical will be imported as a component (up to 6%) of formulated liquid laundry detergent products for sale to the general public and commercial laundries.

End use

End users (members of the public and professional laundry workers) will manually measure (usually by use of container cap or measuring cup) the required volume of liquid laundry detergent (typically 1 cap full -50 mL, containing the notified chemical at up to 6% concentration) before adding the liquid to a washing machine. During the laundry operations, the notified chemical will be diluted by water. When the end-users remove washed clothes from the washing machine, the notified chemical would have been rinsed off from the clothes.

Household consumers may also carry out hand washing and laundry pre-treatment using the laundry detergent containing up to 6% notified chemical.

6. HUMAN HEALTH IMPLICATIONS

6.1. Exposure Assessment

6.1.1. Occupational Exposure

CATEGORY OF WORKERS

Category of Worker	Exposure Duration	Exposure Frequency
	(hours/day)	(days/year)
Transport and warehouse workers	2-3	24
Retail workers	8	200
Professional laundry workers	8-12	200

EXPOSURE DETAILS

Transport and storage

Transport and storage workers are expected to only be exposed to the notified chemical in the unlikely event of an accident. In this case, dermal and ocular exposure may occur; however, standard clean-up procedures would be in place to minimise worker exposure to the notified chemical.

Retail workers

Retail workers are not expected to have potential for exposure to the notified chemical (at up to 6% concentration) except in the event of an accidental package breach. In this case, dermal and ocular exposure may occur; however, exposure is expected to be minimised by the use of appropriate PPE including gloves and protective clothing during clean-up of any spills.

Professional laundry workers

Laundry workers may have the potential for dermal and ocular exposure to finished products containing up to 6% of the notified chemical. Exposure may occur during measuring and dispensing of the laundry product. It is recommended that workers wear gloves and protective clothing when handling the laundry products. In addition, eye contact should be avoided. During the laundry operations, the notified chemical in the finished products will be diluted by a substantial amount of water and finally rinsed off from the clothes at the end of the washing cycle. Therefore exposure from handling washed clothes would be negligible.

6.1.2. Public Exposure

Laundry products containing the notified chemical at up to 6% concentration will be available to the public. Dermal and accidental ocular exposure is possible when measuring and dispensing the laundry product into washing machines. Exposure is expected to be of short duration and infrequent (2-5days per week).

Since laundry products containing notified chemical will be sold to members of the public for home use, the public may have the potential for accidental dermal and ocular exposure to the notified chemical (up to 6% concentration). Exposure may occur during measuring and dispensing of the laundry products. It is recommended that the household users avoid direct skin and eye contact with the laundry product. During the laundry operations, the notified chemical will be diluted by a substantial amount of water and finally rinsed off

from the clothes at the end of the washing cycle. Trace quantities of residual chemical on the clothes may remain, however the levels are expected to be low.

In addition, household consumers carrying out hand washing and laundry pre-treatment using the detergents (containing up to 6% of the notified chemical) also have potential for dermal and accidental ocular exposure to the diluted detergent containing low levels of the notified chemical (< 0.06%). The low level dermal exposure may last for several minutes before the chemical is rinsed off. Potential dermal exposure from hand washing and from use of the laundry liquid to pre-treat laundry is estimated below:

Product type	Frequency (use/day)	C (%)	Contact Area (cm ²)	Product Use Dilution	Film Thickness (cm)	Time Scale Factor	Daily systemic exposure (mg/kg bw/day)
Laundry liquid – hand washing	1.43	0.06	1980	0.01	0.01	0.007	0.002
Laundry liquid – pre-treating	1.43	0.06	360	1	0.01	0.007	0.036
Total							0.038

Daily systemic exposure = frequency of use \times concentration \times body surface contact area \times product concentration \times film thickness on skin \times time scaling factor \times dermal absorption (%)/body weight

6.2. Human Health Effects Assessment

The results from toxicological investigations conducted on the notified chemical are summarised in the following table. For full details of the studies, refer to Appendix B.

Endpoint	Result and Assessment Conclusion
Rat, acute oral toxicity	LD50 >50 mg/kg bw < 300 mg/kg bw; toxic
Mutagenicity – bacterial reverse mutation	non mutagenic

Additional information on the expected health effects of the notified chemical is based on accepted analogues of the notified chemical. These analogues represent the same generic class of compound as the notified chemical and are expected to have similar toxicological effects. These analogues will be referred to as analogue A, B, C, D and E.

Endpoint	Result and Assessment Conclusion	Test substance
Rat, acute dermal toxicity	LD50 429mg/kg bw; toxic	Analogue C (EU Biocides, 2010)
Rat, acute dermal toxicity	LD50 4171 mg/kg bw; low toxicity	Analogue B (CIR, 2010)
Rabbit, skin irritation	corrosive	Analogue E
Rabbit, eye irritation	corrosive	Analogue E
Guinea pig, skin sensitisation –non-adjuvant test.	no evidence of sensitisation	Analogue D
Rat, repeat dose oral toxicity – 90 days.	NOAEL = 22 mg/kg bw/ day	Analogue B (SCCP, 2006)
Genotoxicity – in vitro chromosome aberration	non genotoxic	Analogue B (SCCP, 2006)
Rat, reproductive and developmental toxicity	NOAEL = 8.4 mg/kg bw/day	Analogue C (EU Biocides, 2010)

Toxicokinetics, metabolism and distribution.

No toxicokinetic studies are available for the notified chemical. The notified chemical is a surfactant and as such the cationic charge is expected to limit absorption across biological membranes. Dermal absorption of the notified chemical cannot be ruled out, though due to its polarity and molecular weight it is not expected to be readily absorbed.

Acute toxicity.

The acute oral toxicity of the notified chemical has been tested in rats. No deaths were observed at 50 mg/kg bw, however at the next step 2/3 animals died at 300 mg/kg bw. Thus the LD50 was determined to be LD₅₀ >50 mg/kg bw < 300 mg/kg bw making the notified chemical toxic via the oral route.

The acute dermal LD50 of analogue C was found to be 429 mg/kg. However, it was noted that the observed lethality is secondary to local tissue damage rather than the result of systemic toxicity (EU Biocides, 2010). The acute dermal toxicity of analogue B has also been determined and is reported to be LD50 4.3ml/kg in rabbits (CIR, 2010). Based on these data as a worst case scenario, the notified chemical is expected to be toxic by contact with the skin.

Exposure by inhalation of the notified chemical is not expected due to the low estimated vapour pressure (5.5 $\times 10^{-10}$ kPa).

Irritation and sensitisation.

No irritation and sensitisation studies are available for the notified chemical. The notified chemical belongs to a group of chemicals of known skin and eye irritants.

A skin irritation test has been performed on a number of solutions of analogue E. At 5% and 10% concentration the test substance produced well-defined to moderate erythema and moderate oedema. At 1% test substance very slight to well-defined erythema were noted as well as slight oedema. Based on the effects, analogue E is classified as a severe skin irritant. An eye irritation test has also been performed on analogue B at 5% and 0.5%. At the highest concentration animals showed signs of redness, chemosis and discharge which were observed until days 14, 14 and 7, respectively. In the group receiving 0.5% test substance only conjunctival redness was observed and was resolved within 24 hours. Based on the effects, analogue B is also classified as a skin irritant. Based on the information available, the notified chemical is expected to be irritating to the skin and eyes. It should also be noted that analogues A, B, C and D have been previously classified as corrosive to the skin and eyes by multiple notifiers (ECHA). However, full study reports were not available.

In a guinea pig maximisation test on analogue D, the substance was found to be non-sensitising. Due to the highly irritating nature of the test substance the challenge could only be performed at concentrations of 0.1% and below. However, there were no signs of irritation in the challenge phase in either the control or test animals at the doses tested.

Repeated Dose Toxicity.

No repeated dose toxicity studies are available for the notified chemical.

A 90 day repeated dose toxicity study on rats has been performed using analogue C (EU Biocides, 2010). Reduced food consumption, bodyweight gain and haemosiderine in the kidneys was observed at 113 mg/kg bw/day. These effects on the kidneys were noted to be dose-dependent and fully reversible by the end of the study. The NOAEL was determined to be 22 mg/kg bw/day.

Rats fed with analogue B for 28 days at 30, 100 and 300 mg/kg bw/day showed signs of local irritation and some signs of systemic toxicity. All animals survived till the end of the study. No effects were noted on weight or food consumption. Increased weights were noted in absolute and relative adrenal and spleen weights in males as well as increased serum ALT activity at 300 mg/kg bw/day. These changes were considered to be an indication of slight systemic toxicity. Changes related to local irritation were also noted in the forestomach and stomach. As such, the NOAEL was determined to be 100 mg/kg bw/ day (SCCP, 2006).

Based on the information provided, the notified chemical is expected to produce some systemic toxicity from repeated exposure. For the purposes of the risk assessment, a NOAEL of 22 mg/kg bw/day will be used.

Mutagenicity/Genotoxicity.

The notified chemical was non-mutagenic either with or without metabolic activation in a bacterial reverse mutation assay. Analogue B was found to be non-mutagenic in a chromosome aberration test in Chinese hamster cells both with and without metabolic activation (SCCP, 2006).

Based on the information provided, the notified chemical is not expected to be genotoxic.

Toxicity for reproduction.

A number of reproductive and developmental toxicity studies have been performed using analogue C. The lowest relevant NOAEL (both maternal and prenatal) was 8.4 mg/kg bw/day. This is based on decreased body weight of dams and decreased body weights of foetuses and increased resorptions (EU Biocides, 2010).

As no further information is available relating to the dose range, duration of treatment and whether or not foetal effects were observed at doses lower than maternal toxicity, this value will not be used for the risk assessment.

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 following table.

Hazard classification	Hazard statement
Skin corrosion/irritation Cat 1	H314: Causes severe skin burns and eye damage
Serious eye damage/eye irritation Cat 1	H318: Causes serious eye damage
Acute oral Cat 3	H301: Toxic if swallowed

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(s):

R22: Harmful if swallowed R38: Irritating to skin R36: Irritating to eyes

6.3. Human Health Risk Characterisation

6.3.1. Occupational Health and Safety

The notified chemical is toxic if swallowed. Based on data provided for the analogue chemicals, the notified chemical is also expected to be severely irritating to the skin and eyes and there is also potential for systemic toxicity following repeated exposure.

Workers may be exposed to the notified chemical at up to 6% concentration when handling laundry detergents. However, that the use of PPE such as gloves, goggles and protective clothing will reduce the potential for exposure. During end use, the notified chemical will be diluted by a substantial amount of water and finally rinsed off from the clothes being washed and therefore no further significant exposure is expected.

Based on the safe work practices and PPE to be used, the risk to the health and safety of workers from the use of the notified chemical as described is not considered to be unreasonable.

6.3.2. Public Health

Members of the public may come into contact with the notified chemical (up to 6% concentration) while using finished laundry detergent products. Incidental skin and eye exposure may occur and while it is not expected that gloves will be routinely worn, consumers will ordinarily wash off spills immediately. Accidental ingestion by children of the finished laundry products (up to 6 % notified chemical) may be possible and should be avoided. The notified chemical will be diluted by a substantial amount of water during the washing and finally rinsed off from the clothes at the end of the cycle. Household consumers carrying out hand washing and laundry pre-treatment using the laundry detergent may come into direct skin contact with the notified chemical.

The repeated dose toxicity potential was estimated by calculation of the margin of exposure (MoE) of the notified chemical, based on the use of laundry detergent (see section 6.1.2) and the NOAEL of 22 mg/kg bw/day for analogue B. A MoE value of 100 is considered acceptable for intra- and inter-species differences. Using the abovementioned NOAEL, a MoE of 511 was estimated.

A lower NOAEL for reproductive effects is indicated for Analogue C; however, as minimal information was available regarding this value, it was not used for the risk assessment. It is noted that even using this value, the MoE would still be considered acceptable.

Given the relatively low frequency of laundry tasks and the amount of the detergent used, the exposure to the public to the notified chemical is not expected to be high, and the risk to public health is not considered to be unreasonable.

7. ENVIRONMENTAL IMPLICATIONS

7.1. Environmental Exposure & Fate Assessment

7.1.1. Environmental Exposure

RELEASE OF CHEMICAL AT SITE

The notified chemical is not manufactured, reformulated or repackaged in Australia; therefore there will be no release to the environment from these activities. Environmental release during transport and storage may occur as a result of accidental spills (up to 1% of the total import volume). Spills are expected to be cleaned up by using an appropriate sorbent material and disposed of to landfill, or washed to sewers.

RELEASE OF CHEMICAL FROM USE

During use as a laundry detergent, approximately the entire volume of the notified chemical is expected to be released to sewers. Spills are expected to be cleaned up by using an appropriate sorbent material and disposed of to landfill, or washed to sewers. Residues of the notified chemical in the empty containers (up to 2%) are likely to be rinsed and will be added into the washing machine or sewer, or disposed of to landfill with the empty containers.

RELEASE OF CHEMICAL FROM DISPOSAL

The majority of the notified chemical is expected to be released to sewer. A small amount of the notified chemical is likely to be disposed of to landfill via domestic waste when empty containers are disposed of or when unused laundry detergents are discarded.

7.1.2. Environmental Fate

No environmental fate data was submitted for the notified chemical. The measured biodegradability for the analogue B, 48-65% over 28 days (reference in EI), indicates the notified chemical has a potential to biodegrade in the environment. Analogue B and the notified chemical are structurally similar and contain the same functional groups. Therefore, it is reasonable to predict the environment fate for the notified chemical based on the analogue data.

The majority of the notified chemical is expected to be released to sewage treatment plants (STPs) via domestic wastewater. Due to its cationic functional group and surface activity, a significant amount of the notified chemical is expected to sorb to sludge in STPs. The sludge containing notified chemical residues may be sent to landfill or applied to soils for land remediation. Notified chemical released to surface waters is expected to partition to suspended solids and organic matter, or to disperse and degrade. Consequently, the notified chemical is not expected be significantly bioavailable. The potential for the notified chemical to bioaccumulate is low based on its surfactant properties. The notified chemical is expected to ultimately degrade biotically and abiotically to form water and oxides of carbon, nitrogen and sulphur.

7.1.3. Predicted Environmental Concentration (PEC)

The calculation for the Predicted Environmental Concentration (PEC) is summarised in the table below. Based on the reported use in laundry detergents, it is assumed that 100% of the total import volume of the chemical is released to sewer on a nationwide basis over 365 days per year. It is evidenced by literature data that more than 99% of a representative chemical in this chemical category is expected to adsorb to waste water solids within 30 minutes of initial exposure (reference in EI). Therefore, the PEC for the notified chemical has been calculated assuming that 99% of the notified chemical will be removed during STP processes.

Predicted Environmental Concentration (PEC) for the Aquatic Compartment		
Total Annual Import/Manufactured Volume	15,000	kg/year
Proportion expected to be released to sewer	100%	
Annual quantity of chemical released to sewer	15,000	kg/year
Days per year where release occurs	365	days/year
Daily chemical release:	41.1	kg/day

Water use	200	L/person/day
Population of Australia (Millions)	22.613	million
Removal within STP	99%	Mitigation
Daily effluent production:	4,523	ML
Dilution Factor - River	1	
Dilution Factor - Ocean	10	
PEC - River:	0.09	μg/L
PEC - Ocean:	0.01	μg/L

Partitioning to biosolids in STPs Australia-wide may result in an average biosolids concentration of 89.96 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 0.6 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 3 mg/kg and 6 mg/kg, respectively.

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/m^3). Using these assumptions, irrigation with a concentration of 0.09 \mug/L may potentially result in a soil concentration of approximately 0.605 \mug/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 3.03 \mug/kg and 6.06 \mug/kg , respectively.

7.2. Environmental Effects Assessment

No ecotoxicological data were submitted for the notified chemical. The results from ecotoxicological investigations for analogues A and B are summarised in the table below. Full study details of the algal study conducted on the analogue B can be found in Appendix C. Fish and daphnia toxicity endpoints for analogue A and B are available in a reliable international peer reviewed reports (US EPA, reference in EI).

The analogue chemicals and the notified chemical contain the same functional groups and belong to the same surfactants category. The slight differences in the length of alkyl chains and counter ions are not expected to significantly change their toxicity endpoints. Therefore, the endpoints presented below are likely to reflect the ecotoxicity of the notified chemical.

Endpoint	Result	Assessment Conclusion
Fish Toxicity	LC50 (96 h) = 6 mg/L (analogue A)	Toxic to fish
	LC50 (24 h) = 0.07 mg/L (analogue B)	Very toxic to fish
Daphnia Toxicity	EC50 (48 h) = 0.39 mg/L (analogue A)	Very toxic to aquatic invertebrate
	EC50 (48 h) = 0.01 mg/L (analogue B)	
Algal Toxicity	$E_rC50 (72 h) = 0.058 $ (analogue B)	Very toxic to algae

The analogue chemicals and, by inference, the notified chemical are considered to be very toxic to aquatic organisms under the Globally Harmonised System of Classification and Labelling of Chemicals (GHS) (United Nations, 2009). Furthermore, other measured ecotoxcity endpoints for surfactants belonging to the same category as the notified chemical also indicate that the notified chemical is very toxic to aquatic life (Madsen et al, 2001). Therefore, it is scientifically reasonable to use the analogue data for the classification of the notified chemical and it is formally classed as "Acute Category 1; Very toxic to aquatic life" under the GHS.

Based on the acute toxicity and lack of biodegradability data for the notified chemical, the chronic hazard of the notified chemical has been formally classed as "Chronic Category 1; Very toxic to aquatic life with long lasting effects" under the GHS.

7.2.1. Predicted No-Effect Concentration

The Predicted No-Effect Concentration (PNEC) for the notified chemical has been calculated and is presented in the table below. The PNEC is calculated based on the endpoint of the most sensitive species for the analogue chemical (daphnia, EC50 = 0.01 mg/L). Although the full study reports for the analogue chemicals were not provided, reliable endpoints are available from international peer reviewed assessment (reference in EI).

Furthermore, surfactants similar to the notified chemical are reported to have ecotoxicity endpoints falling into the same range (Madsen et al, 2001). Therefore, sufficient data are available to indicate that the endpoint values reported are in fact representative of the notified chemical. An assessment factor of 100 has been used as acute toxicity endpoints for three trophic levels are available.

Predicted No-Effect Concentration (PNEC) for the Aquatic Compartment		
EC50 (Invertebrates)	0.01	mg/L
Assessment Factor	100	
PNEC:	0.1	μg/L

7.3. Environmental Risk Assessment

Risk Assessment	PEC µg/L	PNEC μg/L	Q
Q - River:	0.09	0.1	0.909
Q - Ocean:	0.01	0.1	0.091

The Risk Quotients (Q = PEC/PNEC) for the notified chemical have been calculated to be < 1 for the river and ocean compartments. The calculated risk quotient indicates a relatively narrow safety margin as a result of the toxicity of the notified chemical. However, the notified chemical is expected to have the potential for biodegradation, thus it is unlikely to persist in surface waters or soils. The notified chemical is considered to have low potential for bioaccumulation. The notified chemical is unlikely to result in ecotoxicologically significant concentrations in the aquatic environment. Therefore, the notified chemical is not expected to pose an unreasonable risk to the aquatic environment based on its assessed use pattern. However, to ensure the notified chemical does not pose an unreasonable risk to the environment, i.e. to ensure $Q \le 1$, the import volume of the notified chemical should not exceed 15 tonnes/year.

APPENDIX A: PHYSICAL AND CHEMICAL PROPERTIES

Surface Tension 28.4 mN/m at 25 °C

Method Wilhelmy Pt plate technique

Remarks The surface tension was measured in the range of 26.9-56.4 mN/m for the test

concentrations range of 9.18×10^{-4} - 10.57 g/L. The critical micelle concentration (CMC) was determined to be 0.735-0.847 g/L in the test, and the surface tension at this

concentration was measured to be 28.4 mN/m at 25 °C.

Test Facility Kao (2013)

APPENDIX B: TOXICOLOGICAL INVESTIGATIONS

B.1. Acute toxicity – oral

TEST SUBSTANCE Notified chemical

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

Species/Strain Rat/ Sprague-Dawley [Crl:CD(SD)]

Vehicle Water

Remarks - Method No significant protocol deviations

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
I	3F	300	0/3
II	3F	300	2/3
III	3F	50	0/3
IV	3F	50	0/3

LD50 > 50 mg/kg bw < 300 mg/kg bw

Signs of Toxicity One animal treated with 300 mg/kg bw died within 24 hrs of

administration of the test substance and cases of diarrhoea, soft stools, and mucous in stool were observed. These effects were still observed in some surviving animals treated with 300 mg/kg bw on the $2^{\rm nd}$ day and on day 3 cases of lacrimation, dirty nose, refusal to feed, lethargy and soft stools were observed. On day 4 a $2^{\rm nd}$ animal was found dead but no other

abnormal clinical signs were observed. At 50 mg/kg bw no clinical signs were observed.

Effects in Organs No effects were observed in the organs of any animal.

Remarks - Results The oral LD50 value of the test substance was estimated to be > 50mg/kg

bw and < 300 mg/kg bw.

CONCLUSION The notified chemical is toxic via the oral route.

TEST FACILITY Biotextech (2006a)

B.2. Irritation – skin

TEST SUBSTANCE Analogue E

METHOD Non OECD study

Species/Strain Rabbit/New Zealand White

Number of Animals

Vehicle

Observation Period

Type of Dressing

Occlusive

Remarks - Method 8 administration sites were shaven on each animal and four sites were

abraded with an 18G needle without injuring the dermis. 0.5 mL of the test substance (at 10%, 5%, or 1% concentration), water or cetyl trimethyl ammonium chloride (positive control) was added to a lint cloth and applied for 24 hours with occlusive dressing to either intact or abraded skin. Skin reactions were evaluated at 3, 24 and 48 hours after patch

removal using the Draize method.

RESULTS

Lesion		Mean Score*	Maximum	Maximum	Maximum Value at
			Value	Duration of	End of Observation
	Intact skin	Abraded skin		Any Effect	Period

	10%	5%	1%	10%	5%	1%			
Erythema/Eschar	2.2	2.2	1.2	2.2	2.2	1.2	3	> 48 h	3
Oedema	1.7	1.7	0.2	1.7	1.7	0.2	3	> 48 h	3

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

Remarks - Results

At the highest concentration of the test substance well-defined to moderate erythema and moderate oedema were noted for both abraded and non-abraded skin. At 5% concentration of the test substance there was little difference from the results at the highest concentration. At 1% test substance very slight to welldefined erythema were noted as well as slight oedema in one animal on both abraded and non-abraded skin.

CONCLUSION

The test substance is severely irritating to the skin.

TEST FACILITY

DSTC (2002a)

B.3. Irritation – eye

TEST SUBSTANCE

Analogue E (at 5% concentration)

METHOD

Species/Strain

Number of Animals Observation Period Remarks - Method

Rabbit/New Zealand White

21

0.1 mL of either the test or cetyl trimethyl ammonium chloride (positive control) was instilled into the conjunctival sac of each animal. 1 group of three animals also had the treated eyes washed with 300 mL of lukewarm water for 30 seconds after instillation of the test solution. Treated sites were evaluated 1, 3, and 6 hours and 1, 2, 3, 4, and 7 days after installation. Additional observations were conducted on day 14 and 21 if effects persisted.

Non OECD study similar to TG 405 Acute Eye Irritation/Corrosion.

RESULTS

Lesion	Mean S	core*:		Maximum	Maximum	Maximum Value at
	With	iout	With	Value	Duration of Any	End of Observation
	Irrigo	ation	irrigation		Effect	Period
	0.5%	5%	5%			
Conjunctiva: redness	0	2.6	1.4	3	< 14 d	0
Conjunctiva: chemosis	0	1.2	0.2	2	< 14 d	0
Conjunctiva: discharge	0	1.2	0.3	2	< 7 d	0
Corneal opacity	0	0	0	0	-	0
Iridial inflammation	0	0	0	0	-	0

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

Remarks - Results

The group with irrigation showed signs of conjunctival redness (Day 4-7) chemosis (day 1-3) and discharge (Day 1-2). In the non-irrigation group receiving 5% notified chemical, redness, chemosis and discharge were observed until days 14, 14 and 7, respectively. In the non-irrigation group receiving 0.5% test substance only conjunctival redness was observed and was resolved within 24 hours.

The control substance produced severe eye irritation lasting up to 21 days in some instances.

CONCLUSION

The test substance causes severe eye irritation.

TEST FACILITY

DSTC (2002b)

Skin sensitisation R4

Analogue D TEST SUBSTANCE

METHOD Similar to OECD TG 406 Skin Sensitisation - guinea pig maximisation.

Species/Strain Guinea pig/White Hartley Strain

PRELIMINARY STUDY Maximum Non-irritating Concentration:

intradermal: 0.03 %, 0.06%

topical: 0.3 %

MAIN STUDY

Number of Animals Test Group: 10 Control Group: 5

Induction Concentration: INDUCTION PHASE

intradermal: 0.03%, 0.06%

topical: 0.4%

Signs of Irritation Intense erythema and swelling were observed with application of 0.1%

concentration of test substance and above.

CHALLENGE PHASE

1st challenge topical: 0.1%, 0.05%, 0.03%

Remarks - Method The challenge was performed at three different concentrations. There were

no other significant protocol deviations.

RESULTS

Animal	Challenge Concentration	Number of Animals Showing Skin Reactions after I st challenge		
		24 h	48 h	
Test Group A	0.1	0	0	
Test Group B	0.03	0	0	
Test Group C	0.05	0	0	
Control Group A	0.1	0	0	
Control Group B	0.03	0	0	
Control Group C	0.05	0	0	

Remarks - Results No signs of irritation were noted in the challenge phase in either the

control or test animals.

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

test substance under the conditions of the test.

TEST FACILITY DSTC (1995)

Genotoxicity - bacteria B.5.

TEST SUBSTANCE Notified chemical

METHOD OECD TG 471 Bacterial Reverse Mutation Test.

Pre incubation procedure

S. typhimurium: TA1535, TA1537, TA98, TA100, E. coli: WP2uvrA Species/Strain

(pKM101)

Metabolic Activation System Liver preparations (S9 mix) from rats treated with phenobarbital and 5,5-

benzoflavone (BF)

Concentration Range in

a) With metabolic activation: 2.5 - 78.1 µg/plate Main Test b) Without metabolic activation: 0.7 - 19.5 μg/plate

Vehicle

Remarks - Method A preliminary range finding study determined the boses used in the main

Aliquots of either the test substance, positive or negative control solution

were tested in triplicate at 6 concentrations (0.7 - 19.5 μ g/plate in the absence of S9 mix and 2.5 - 78.1 μ g/plate in the presence of S9 mix). The negative control was water and positive controls were 9-aminoacridine, sodium azide and 4-nitroquinoline-1-oxide in the absence of S9 mix and 2-aminoanthracene in the presence of S9 mix.

RESULTS

Metabolic	Test	Substance Concentrat	tion (µg/plate) Resulting	ζin:
Activation	Cytotoxicity in	Cytotoxicity in	Precipitation	Genotoxic Effect
	Preliminary Test	Main Test	•	
Absent				
Test 1	≥ 19.5	≥ 19.5	No precipitation	Negative
Test 2		≥ 19.5	No precipitation	Negative
Present				
Test 1		≥ 78.1	No precipitation	Negative
Test 2		≥ 78.1	No precipitation	Negative

Remarks - Results

No toxicologically significant increases in the frequency of revertant colonies were recorded for any of the bacterial strains, at any dose of the test substance, either with or without metabolic activation.

All the positive control chemicals used in the test induced marked increases in the frequency of revertant colonies thus confirming the activity of the S9-mix and the sensitivity of the bacterial strains.

CONCLUSION

The notified chemical was not mutagenic to bacteria under the conditions

of the test.

TEST FACILITY

Biotoxtech (2006b)

APPENDIX C: ENVIRONMENTAL FATE AND ECOTOXICOLOGICAL INVESTIGATIONS

C.1. Environmental Fate

C.2.1. Algal growth inhibition test

TEST SUBSTANCE Analogue B

METHOD OECD TG 201 Alga, Growth Inhibition Test.

Species Scenedesmus subspicatus

Exposure Period 72 hours

Concentration Range Nominal: Control, 0.0070, 0.020, 0.040, 0.10, 0.30 and 1.0 mg/L

Actual: Not determined

Auxiliary Solvent None

Water Hardness ~3 mg CaCO₃/L Analytical Monitoring Not applicable

conducted according to the test guideline above. The concentrations, homogeneity and stability of the test substance in the test preparations

were not determined.

RESULTS

Biomass	Growth		
E_bC50	NOE_bC	E_rC50	NOE_rC
mg/L at 72 h	mg/L	mg/L at 72 h	mg/L
0.047	0.020	0.058*	0.020
(95% confidence limit, 0.041 - 0.054 mg/L)			

^{* 95%} confidence limit was not calculated as the data generated did not fit the models available for the calculation of confidence limit.

Remarks - Results

Both the growth and biomass of *Scenedesmus subspicatus* were affected by the presence of the test substance over the 72-hours exposure time period. All validity criteria are satisfied.

At the start of the study all the control and test cultures were observed to be clear colourless solutions. After exposure for 72 hours, the control, 0.0070, 0.020 and 0.040 mg/L test cultures were observed to be bright green dispersion. The 0.10 and 0.30 mg/L test cultures were observed to be extremely pale green dispersion. The 1.0 mg/L test cultures were observed to be clear colourless solutions.

The 95% confidence limit was not calculated for the E_rC50 endpoint as the data generated did not fit the models available for the calculation of confidence limit.

CONCLUSION The test substance and, by inference, the notified chemical are very toxic

to algae.

TEST FACILITY Safepharm (2002)

BIBLIOGRAPHY

- Biotoxtech (2006a) Acute Oral Dose Toxicity Study of [notified chemical] in Rats (Study No. J06259, October, 2006). Chungcheonbuk-do, Korea, Biotoxtech Co Ltd (Unpublished report submitted by the notifier).
- Biotoxtech (2006b) Bacterial reverse mutation test of [notified chemical] (Study No. J06260, October, 2006). Chungcheonbuk-do, Korea, Biotoxtech Co Ltd (Unpublished report submitted by the notifier).
- CIR (2010) Draft amended report of the Cosmetic Ingredient Review Expert Panel of the Report on the Safety [chemicals including analogue C]. Cosmetic Ingredient review, Washington Dc, 2010.
- DSTC (1995) Skin sensitization study of [analogue D] in guinea pigs (Study no. 95-S-049, July, 1995). Saitama, Japan, Drug Safety Testing Center Co. Ltd. (Unpublished report submitted by the notifier).
- DSTC (2002a) Primary dermal irritation study of [analogue E] in rabbits (Study no. 0125-1, March, 2002). Saitama, Japan, Drug Safety Testing Center Co. Ltd. (Unpublished report submitted by the notifier)
- DSTC (2002b) Eye irritation study of [analogue E] in rabbits (Study no. 0125-4, March, 2002). Saitama, Japan, Drug Safety Testing Center Co. Ltd. (Unpublished report submitted by the notifier).
- EU Biocides (2010) [analogue C]. June 2010, Azko Nobel Surface Chemistry AB, Italy.
- Kao (2013) The measurement result of critical micelle concentration (CMC), Kao Corporation (Unpublished report submitted by the notifier)
- NOHSC (2004) Approved Criteria for Classifying Hazardous Substances, 3rd edition [NOHSC:1008(2004)]. National Occupational Health and Safety Commission, Canberra, AusInfo.
- Safepharm (2002) ALGAL INHIBITION TEST (Study No. 140/1173, January 2002), Derby, U.K., Safepharm laboratories (Unpublished report submitted by the notifier).
- SCCP (2006) Scientific committee on consumer products opinion on [analogue chemicals].
- Madsen T, Boyd HB, Nylén D, Pederson AR & Simonsen F (2001). Environmental Project No. 615; Environmental and Health Assessment of Substances in Household Detergents and Cosmetic Detergent Products. Cationic surfactants.
- 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>.