File No: STD/1537

December 2014

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

PUBLIC REPORT

Methyl Glucose Caprate/Caprylate/Oleate

This Assessment has been compiled in accordance with the provisions of the *Industrial Chemicals (Notification and Assessment) Act 1989* (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	3
CONCLUSIONS AND REGULATORY OBLIGATIONS	3
ASSESSMENT DETAILS	6
1. APPLICANT AND NOTIFICATION DETAILS	6
2. IDENTITY OF CHEMICAL	6
3. COMPOSITION	6
4. PHYSICAL AND CHEMICAL PROPERTIES	6
5. INTRODUCTION AND USE INFORMATION	7
6. HUMAN HEALTH IMPLICATIONS	8
6.1. Exposure Assessment	8
6.1.1. Occupational Exposure	
6.1.2. Public Exposure	
6.2. Human Health Effects Assessment	
6.3. Human Health Risk Characterisation	. 10
6.3.1. Occupational Health and Safety	
6.3.2. Public Health	
7. ENVIRONMENTAL IMPLICATIONS	. 11
7.1. Environmental Exposure & Fate Assessment	. 11
7.1.1. Environmental Exposure	. 11
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.	. 13
APPENDIX B: TOXICOLOGICAL INVESTIGATIONS	. 15
B.1. Acute toxicity – oral	
B.2. Acute toxicity – dermal	
B.3. Irritation – skin	. 16
B.4. Irritation – eye	
B.5. Skin sensitisation – mouse local lymph node assay (LLNA)	
B.6. Genotoxicity – bacteria	
B.7. Genotoxicity – in vitro	
B.8. 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	. 21
C.2.2. Acute toxicity to aquatic invertebrates	. 22
C.2.3. Algal growth inhibition test	
C.2.4. Inhibition of microbial activity	
BIBLIOGRAPHY	. 24

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/1537	Lubrizol	Methyl Glucose	Yes	< 30 tonnes per	Component of rinse-
	International	Caprate/Caprylate/Oleate		annum	off cosmetic products
	Inc.				

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 sensitisation (Category 1)	H317 - May cause an allergic skin reaction

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:

R43: May cause sensitisation by skin contact

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 at < 5% in rinse-off cosmetic products, 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.

Recommendations

REGULATORY CONTROLS

Hazard Classification and Labelling

- The notified chemical should be classified as follows:
 - Skin sensitisation (Category 1): H317 May cause an allergic skin reaction

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.

• The Delegate (and/or the Advisory Committee on Chemicals Scheduling) should consider the notified chemical for listing on the SUSMP.

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 during reformulation processes:

- Enclosed, automated processes, where possible
- 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 during reformulation processes:
 - Avoid contact with skin
- 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
 during reformulation processes:
 - Impervious gloves and coveralls

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 formulators to minimise public exposure to the notified chemical:
 - The notified chemical should only be used at < 5% in rinse-off cosmetic products.

Disposal

• Where reuse or recycling are not appropriate, dispose of the notified chemical in an environmentally sound manner in accordance with relevant Commonwealth, state, territory and local government legislation

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 notified chemical is intended to be used in leave-on cosmetic products;

the concentration of the notified chemical exceeds or is intended to exceed 5% in rinse-off cosmetic products;

or

(2) Under Section 64(2) of the Act; if

- the function or use of the chemical has changed from a component of rinse-off cosmetic products, 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.

(Material) Safety Data Sheet

The (M)SDS of a 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)

Lubrizol International Inc. (ABN: 52 073 495 603)

28 River Street

SILVERWATER NSW 2128

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, CAS number, other names, molecular and structural formulae, molecular weight, analytical data, degree of purity, impurities, additives/adjuvants, import volume and use details.

VARIATION OF DATA REQUIREMENTS (SECTION 24 OF THE ACT)

Variation to the schedule of data requirements is claimed as follows: hydrolysis as a function of pH, acute inhalation toxicity, repeated dose toxicity, in vivo genotoxicity, bioaccumulation.

 $\label{thm:previous Notification in Australia by Applicant(s)} Previous \ Notification in \ Australia \ By \ Applicant(s)$

None.

NOTIFICATION IN OTHER COUNTRIES Canada (2014), Japan (2013).

2. IDENTITY OF CHEMICAL

MARKETING NAME(S)

Methyl Glucose Caprate/Caprylate/Oleate (INCI name)

GlucamateTM CCO Thickener (product containing the notified chemical at ≤ 80% concentration).

OTHER NAME(S) GMT1009 Z-150

MOLECULAR WEIGHT

UVCB

ANALYTICAL DATA

Reference NMR, IR, HPLC, GC, HR-GPC, TGA and UV spectra were provided.

3. COMPOSITION

DEGREE OF PURITY UVCB

4. PHYSICAL AND CHEMICAL PROPERTIES

APPEARANCE AT 20 °C AND 101.3 kPa: Yellow liquid.

Property	Value	Data Source/Justification
Melting Point/Freezing Point	30 ± 3 °C	Measured
Boiling Point	Decomposed from ~ 293 °C at 100.9 kPa	Measured
Density	$1.11 \times 10^3 \text{ kg/m}^3 \text{ at } 20.0 \pm 0.5 \text{ °C}$	Measured
Vapour Pressure	2.8 x 10 ⁻⁸ kPa at 25 °C	Measured
Water Solubility	6.33 x 10 ⁻² g/L at 20 °C (0.1 g/L loading rate)	Measured

Hydrolysis as a Function of pH	0.49 g/L at 20 °C (1.0 g/L loading rate) Not determined	Contains hydrolysable functionalities. However, the notified chemical is not expected to be significantly hydrolysed under normal environmental conditions (pH 4-9).
Partition Coefficient	$\log \text{Pow} < 0.3 \text{ to } 6.84$	Measured. Expected to partition to the
(n-octanol/water)	(for 77% of the test item)	interface between octanol and water, based on its surfactant properties.
	$\log Pow > 10.0$	
	(for 22.4% of the test item)	
Surface Tension	36.0 mN/m at $22.0 \pm 0.5 ^{\circ}\text{C}$	Measured
Adsorption/Desorption	$\log K_{oc} < 1.25 \text{ to } 2.97$	Measured. Expected to partition to phase
	(for 30.7% of the test item)	boundaries based on its surfactant properties.
	$\log K_{\rm oc} > 5.63$	• •
	(for 69.3% of the test item)	
Dissociation Constant	Not determined	Does not contain ionisable functionalities
Flash Point	227 ± 2 °C at 101.3 kPa	Measured
Autoignition Temperature	352 ± 5 °C	Measured
Explosive Properties	Predicted negative	Contains no functional groups that would
•	•	imply explosive properties.
Oxidising Properties	Predicted negative	Contains no functional groups that would imply oxidising properties.

DISCUSSION OF PROPERTIES

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

Reactivity

The notified chemical is expected to be stable under normal conditions of use. Direct sources of heat (elevated temperatures), freezing and contact with oxidising agents should be avoided.

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 not be manufactured in Australia. The notified chemical will be imported into Australia (as manufactured) at $\leq 80\%$ concentration, as well as a component of various formulated end-use rinse-off cosmetic products (at concentrations $\leq 5\%$).

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

Year	1	2	3	4	5
Tonnes	1 - 10	1 - 10	10 - 20	10 - 20	20 - 30

PORT OF ENTRY

Ports in Western Australia, Queensland and Victoria.

IDENTITY OF MANUFACTURER/RECIPIENTS Lubrizol International Inc.

TRANSPORTATION AND PACKAGING

The notified chemical (at \leq 80% concentration) will be imported into Australia in 55 gallon steel drums or 5 gallon white plastic pails. The end-use products (< 5% notified chemical) will be packaged in typical consumer-sized containers suitable for retail sale.

The notified chemical will be transported from the port of entry by road to the notifier's warehouse facilities for storage in its original packaging until transportation to the customer site. Alternatively, the notified chemical and products containing it will be shipped directly from the port of entry to the customer site.

USE

The notified chemical will be used as a thickener component for surfactant systems in a variety of rinse-off cosmetic and personal care formulations (at < 5% concentration). Example products that will contain the notified chemical include shampoo, facial cleansers, liquid hand soaps and shower gels.

OPERATION DESCRIPTION

No manufacturing, processing, reformulating or repackaging of the notified chemical (\leq 80% concentration) will occur at the notifier's facility. The imported products containing the notified chemical will be stored at this facility until they are transported to customer facilities (in original importation packaging).

At the customer facilities, the procedures for incorporating the imported product (containing \leq 80% notified chemical) into end-use products will likely vary depending on the nature of the products formulated, and may involve both automated and manual transfer steps. In general 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 automated filling of the reformulated products into containers of various sizes.

End use products

The finished rinse-off cosmetic products containing the notified chemical at < 5% concentration will be used by consumers and professionals (such as beauticians and hairdressers). Depending on the nature of the product, application of products could be by hand or through the use of an applicator. In some cases the products will be diluted with water prior to application. All products containing the notified chemical are intended to be rinsed off after application.

6. HUMAN HEALTH IMPLICATIONS

6.1. Exposure Assessment

6.1.1. Occupational Exposure

EXPOSURE DETAILS

Transport and storage

Transport and storage workers may come into contact with the notified chemical, at $\leq 80\%$ concentration or as a component of the end-use products ($\leq 5\%$ concentration), only in the event of accidental rupture of containers.

At the notifier facility, the primary work activity undertaken by transport and warehouse workers will include the handling, loading and off-loading of drums containing the notified chemical at $\leq 80\%$ concentration. Exposure of these workers will be limited to situations of an accidental discharge, spill or leaking drum, requiring clean up. If such an event occurs, a worker may be exposed through dermal or ocular contact.

Formulation of end use products

During reformulation, dermal, ocular and perhaps inhalation exposure of workers to the notified chemical (at $\leq 80\%$ concentration) may occur during weighing and transfer stages, blending, and cleaning and maintenance of equipment. The notifier states that exposure is expected to be minimised through the use of mechanical ventilation and/or enclosed systems, and through the use of appropriate PPE.

Professionals using the end products

Exposure to the notified chemical in end-use products may occur in professions where the services provided involve the application of rinse-off cosmetic products (at < 5% concentration) to clients (e.g. hair dressers, workers in beauty salons). The principal route of exposure will be dermal, while ocular exposure is also possible. In some cases the products will be diluted with water prior to use and the products are intended to be rinsed off after use. Such professionals may use some PPE to minimise repeated exposure and good hygiene practices are

expected to be in place. If PPE is used, exposure of such workers is expected to be of a similar or lesser extent than that experienced by consumers using products containing the notified chemical.

6.1.2. Public Exposure

There will be widespread and repeated exposure of the public to the notified chemical through the use of the rinse-off cosmetic products (< 5% concentration in individual products). The principal route of exposure will be dermal, while ocular exposure is also possible. Systemic exposure to the notified chemical is expected to be limited by the rinse-off nature of the cosmetic products.

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 > 2,000 mg/kg bw; low toxicity
Rat, acute dermal toxicity	LD50 > 2,000 mg/kg bw; low toxicity
Rabbit, skin irritation	non-irritating
Rabbit, eye irritation	slightly irritating
Mouse, skin sensitisation – Local lymph node assay	evidence of sensitisation
Mutagenicity – bacterial reverse mutation	non mutagenic
Genotoxicity – in vitro mammalian chromosome aberration	non genotoxic
Genotoxicity – in vitro mammalian cell gene mutation	non mutagenic

Toxicokinetics, metabolism and distribution.

Based on the UVCB nature of the notified chemical (components with molecular weight < 500 Da) and the physico-chemical properties (including water solubility, partition coefficient and surface active nature) of the notified chemical, passive diffusion across the gastrointestinal (GI) tract and dermal absorption is possible.

Acute toxicity.

The notified chemical was found to have low acute toxicity via the oral and dermal routes in studies in rats.

No acute inhalation toxicity data were provided for the notified chemical.

Irritation.

In an acute dermal irritation study in rabbits, a single 4-hour, semi-occluded application of the notified chemical did not result in any signs of irritation.

In a rabbit eye irritation study, mild reddening of the conjunctivae and sclerae, ocular discharge and slight iris light reflex was noted in some of the treated eyes 1 hour after treatment. These effects were no longer evident 24 hours after treatment.

Sensitisation.

The notified chemical was found to be a skin sensitiser in mice (Local Lymph Node Assay; stimulation indices of 2.6, 7.2 and 6.6 at 25, 50 and 75% concentrations, respectively). The EC₃ value was calculated to be 27.2%.

Repeated dose toxicity.

No repeated dose toxicity data were provided for the notified chemical.

Mutagenicity/Genotoxicity.

The notified chemical was not mutagenic in bacterial reverse mutation and mammalian cell gene mutation studies and non-clastogenic in an in vitro mammalian chromosome aberration 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 following table.

Hazard classification	Hazard statement

Skin Sensitisation (Category 1)

H317 – May cause an allergic skin reaction

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): R43: May cause sensitisation by skin contact

6.3. Human Health Risk Characterisation

6.3.1. Occupational Health and Safety

Reformulation

Exposure of workers to the notified chemical (at \leq 80% concentration) may occur during blending operations. The notified chemical is considered to be a skin sensitiser and the repeated dose toxicity effects of the notified chemical have not been determined. Therefore, caution should be exercised when handling the notified chemical during reformulation processes.

Therefore, provided that control measures are in place to minimise worker exposure, including the use of automated processes and PPE, the risk to the health of workers from use of the notified chemical is not considered to be unreasonable.

End-use

Beauty care professionals will handle the notified chemical at < 5% concentration, similar to public use. Therefore, the risk to workers who regularly use products containing the notified chemical is expected to be of a similar or lesser extent than that experienced by members of the public who use such products on a regular basis. For details of the public health risk assessment see Section 6.3.2.

6.3.2. Public Health

Skin sensitisation

The main risk associated with use of the notified chemical at the proposed concentrations of < 5% in rinse-off cosmetics, is its potential to cause sensitisation by skin contact.

Methods for the quantitative risk assessment of dermal sensitisation have been proposed and been the subject of significant discussion (see for example, Api *et al.*, 2008 and RIVM, 2010). Using hand wash soap (containing 5% notified chemical) as an example product that may contain the notified chemical, as a worst case scenario, the Consumer Exposure Level (CEL) is estimated to be $11.63~\mu g/cm^2$ (SCCS, 2012). Following consideration of the available data on skin sensitisation and application of appropriate safety factors, an Acceptable Exposure Level (AEL) of $25.16~\mu g/cm^2$ was derived (using the EC3 value of 27.2%, which was obtained in the LLNA study on the notified chemical). In this instance, the factors employed included an interspecies factor (3), intraspecies factor (10), a matrix factor (3.16) and a use and time factor (3.16), giving an overall safety factor of ~ 300 .

As the AEL > CEL, the risk to the public of the induction of sensitisation that is associated with the use of the notified chemical in rinse-off cosmetic products (using hand wash soap as a worst case example) at < 5% concentration is not considered to be unreasonable. Based on the lower expected exposure level from use of other rinse-off cosmetic products (< 5% notified chemical), by inference, the risk of induction of sensitisation associated with the use of these products is also not considered to be unreasonable. It is acknowledged that consumers may be exposed to multiple products containing the notified chemical, and a quantitative assessment based on the aggregate exposure has not been conducted.

Repeated-dose toxicity

The repeated dose toxicity effects of the notified chemical have not been determined. However, systemic exposure to the notified chemical is expected to be limited by the rinse-off nature of the cosmetic products.

Therefore, based on the information available, the risk to the public associated with the use of the notified chemical at < 5% concentration in rinse-off cosmetic products, is not considered to be unreasonable. In the absence of data on the repeated dose toxicity potential of the notified chemical, use of the notified chemical is supported only under limited exposure conditions, which are reflected in the rinse-off nature of the cosmetic products.

7. ENVIRONMENTAL IMPLICATIONS

7.1. Environmental Exposure & Fate Assessment

7.1.1. Environmental Exposure

RELEASE OF CHEMICAL AT SITE

The notified chemical will not be manufactured in Australia; therefore there will be no release of the notified chemical to the environment from this activity. Environmental release during importation, transport and distribution may occur as a result of accidental spills. In the event of a spill, the notified chemical is expected to be contained and collected with an inert absorbent material and disposed of in accordance with local regulations.

During reformulation processes, limited release of the notified chemical is expected from cleaning of equipment as washings will be reused. A small percentage of the import volume is estimated to be generated as waste from residues in empty containers and spills during reformulation. Empty containers containing the notified chemical will either be recycled or disposed of through an approved waste management facility.

RELEASE OF CHEMICAL FROM USE

The majority of the notified chemical is expected to be released to sewers across Australia as a result of its use in cosmetic products, which will be washed off the hair and skin of consumers and disposed of to the sewer. A small percentage of up to 3% of the total import volume of the notified chemical, as residues in empty end use containers, is expected to be disposed of to landfill.

RELEASE OF CHEMICAL FROM DISPOSAL

It is expected that some of the product containing the notified chemical will remain in end-use containers. The containers are expected be disposed of through domestic garbage disposal and will enter landfill, or be subjected to recycling processes.

7.1.2. Environmental Fate

The notified chemical is readily biodegradable based on the provided study report. For the details of the environmental fate study please refer to Appendix C.

The majority of the notified chemical is expected to be released to Sewage Treatment Plants (STPs) via domestic wastewater. Based on its ready biodegradability, the notified chemical is expected to be largely degraded by sewage treatment processes. The notified chemical is expected to partition to phase boundaries as it is surface active. Therefore, the notified chemical released to STPs has potential to partition to sludge. Any notified chemical remaining in treated sewage effluents is likely to be released to surface waters or applied to land when used for irrigation. Notified chemical in sewage sludge is anticipated to be disposed of to landfill or applied to land when sludge is used for soil remediation. Based on its surface active property, the notified chemical is likely to partition to phase boundaries, and is therefore not expected to bioaccumulate. The notified chemical is expected to degrade in STPs, surface waters, soils and landfill due to its ready biodegradability to form water, and oxides of carbon.

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 cosmetic products, it is assumed that 100% of the total import volume of the chemical will be released to sewer on a nationwide basis over 365 days per year. It was assumed conservatively that none of the notified chemical will be removed during STP processes.

Predicted Environmental Concentration (PEC) for the Aquatic Compartment				
Total Annual Import/Manufactured Volume	30,000	kg/year		
Proportion expected to be released to sewer				
Annual quantity of chemical released to sewer	30,000.000	kg/year		
Days per year where release occurs	365	days/year		
Daily chemical release:	82.19	kg/day		
Water use	200.0	L/person/day		
Population of Australia (Millions)	22.613	million		

Removal within STP	0%	
Daily effluent production:	4,523 mL	
Dilution Factor - River	1.0	
Dilution Factor - Ocean	10.0	
PEC - River:	18.17 μg/L	
PEC - Ocean:	1.82 μg/L	

STP effluent re-use for irrigation occurs throughout Australia. The agricultural irrigation application rate is assumed to be 1,000 L/m²/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 1,500 kg/m³). Using these assumptions, irrigation with a concentration of 18.2 μ g/L may potentially result in a soil concentration of approximately 121.2 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 605.8 μ g/kg and 1.2 mg/kg, respectively.

7.2. Environmental Effects Assessment

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

Endpoint	Result	Assessment Conclusion
Fish Toxicity	LC50 (96 h) > 100 mg/L	Not harmful to fish
Daphnia Toxicity	EC50 (48 h) > 100 mg/L	Not harmful to aquatic invertebrates
Algal Toxicity	$E_rC50 (72 h) > 100 mg/L$	Not harmful to algae
Inhibition of bacteria respiration	EC50 (3 h) > 1000 mg/L	Not inhibitory to microbial activity

On the basis of the acute toxicity data, the notified chemical is not harmful to fish, aquatic invertebrates and algae. Therefore, the notified chemical is not formally classified for either acute or chronic toxicity under the Globally Harmonised System of Classification of Chemicals (GHS; United Nations, 2009) due to a lack of aquatic toxicity.

7.2.1. Predicted No-Effect Concentration

The Predicted No-Effect Concentration (PNEC) was calculated based on the endpoints for test species and an assessment factor of 100. The assessment factor of 100 was used since measured ecotoxicological data for three trophic levels are available.

Predicted No-Effect Concentration (PNEC) for the Aquatic Compartment				
EC50 (Alga)	> 100	mg/L		
Assessment Factor	100			
PNEC:	> 1,000	μg/L		

7.3. Environmental Risk Assessment

Based on the above PEC and PNEC values, the following Risk Quotient (Q) has been calculated:

Risk Assessment	PEC µg/L	PNEC µg/L	$\boldsymbol{\varrho}$
Q - River:	18.17	> 1,000	< 0.018
Q - Ocean:	1.82	> 1,000	< 0.002

The Risk Quotients (Q = PEC/PNEC) for the notified chemical have been calculated to be < 1 for the river and ocean compartments. Therefore, the notified chemical is unlikely to result in ecotoxicologically significant concentrations in the aquatic environment from the assessed use pattern. The notified chemical is readily biodegradable, thus it is unlikely to persist in surface waters or soils. The notified chemical is considered to have low potential for bioaccumulation. Therefore, the notified chemical is not expected to pose an unreasonable risk to the aquatic environment from the assessed use pattern.

APPENDIX A: PHYSICAL AND CHEMICAL PROPERTIES

Melting Point/Freezing Point 30 ± 3 °C

Method OECD TG 102 Melting Point/Melting Range.

Remarks Determined by the pour point method.

Test Facility Harlan (2014a)

Boiling Point Decomposed from ~ 293 °C at 100.9 kPa

Method OECD TG 103 Boiling Point.

Remarks Determined using differential scanning calorimetry (DSC).

Test Facility Harlan (2014a)

Density $1.11 \times 10^3 \text{ kg/m}^3 \text{ at } 20.0 \pm 0.5 \text{ °C}$

Method OECD TG 109 Density of Liquids and Solids.

Remarks Determined using a gas comparison pycnometer.

Test Facility Harlan (2014a)

Vapour Pressure 2.8 x 10⁻⁸ kPa at 25 °C

Method OECD TG 104 Vapour Pressure.

Remarks Determined by the vapour pressure balance method.

Test Facility Harlan (2013a)

Water Solubility 6.33 x 10⁻² g/L at 20 °C (0.1 g/L loading rate)

0.49 g/L at $20 ^{\circ}\text{C}$ (1.0 g/L loading rate)

Method OECD TG 105 Water Solubility.

EC Council Regulation No 440/2008 A.6 Water Solubility.

Remarks Flask Method. The results indicated that the water solubility of the test item was loading

rate dependent.

Test Facility Harlan (2014a)

Partition Coefficient (n-

octanol/water)

 $\log Pow < 0.3$ to 6.84 (for 77% of the test item)

 $\log Pow > 10.0$ (for 22.4% of the test item)

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

EC Council Regulation No 440/2008 A.8 Partition Coefficient.

Remarks HPLC Method Test Facility Harlan (2014a)

Surface Tension $36.0 \text{ mN/m at } 22.0 \pm 0.5 \text{ }^{\circ}\text{C}$

Method OECD TG 115 Surface Tension of Aqueous Solutions.

Remarks Concentration: 90% saturated solution.

Determined by a ring method (4 cm ring).

The test item was considered to be surface active.

Test Facility Harlan (2014a)

Adsorption/Desorption $\log K_{oc} < 1.25 \text{ to } 2.97 \text{ (for } 30.7\% \text{ of the test item)}$

 $\log K_{oc} > 5.63$ (for 69.3% of the test item)

Method OECD TG 121 : HPLC Method

Remarks The main components of the test item contained no dissociable functionalities, and

therefore, the test substance was tested with an approximately neutral mobile phase.

Test Facility Harlan (2013c)

Flash Point 227 ± 2 °C at 101.3 kPa

Method EC Council Regulation No 440/2008 A.9 Flash Point. Remarks Determined using a closed cup equilibrium method.

Test Facility Harlan (2013b)

Autoignition Temperature 352 ± 5 °C

Method EC Council Regulation No 440/2008 A.15 Auto-Ignition Temperature (Liquids and Gases). Determined by heating aliquots of the test material in a flask and observing any ignition.

Test Facility Harlan (2013b)

Explosive Properties Predicted negative

Method EC Council Regulation No 440/2008 A.14 Explosive Properties.

Remarks Observation of functional groups that would imply explosive properties.

Test Facility Harlan (2013b)

Oxidizing Properties Predicted negative

Method EC Council Regulation No 440/2008 A.21 Oxidizing Properties (Liquids). Remarks Observation of functional groups that would imply oxidising properties.

Test Facility Harlan (2013b)

APPENDIX B: TOXICOLOGICAL INVESTIGATIONS

B.1. Acute toxicity – oral

TEST SUBSTANCE Notified chemical

METHOD OECD TG 420 Acute Oral Toxicity – Fixed Dose Procedure.

Species/StrainRat/ Wistar (RccHanTM:WIST)VehiclePolyethylene glycol 300 (PEG 300)Remarks - MethodNo significant protocol deviations.

GLP Compliance.

A sighting study was conducted with 1 female animal (2000 mg/kg bw) to

determine the dose level for the main study.

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
1	4 F	2,000	0/4
LD50	> 2,000 mg/kg bw		
Signs of Toxicity	time points (within		affled fur at all observation fter treatment). From day 2 vanimal.
Effects in Organs	No macroscopic find	lings were recorded at necr	opsy.
Remarks - Results	All animals recorded	d body weights gains over t	he study period.
Conclusion	The notified chemica	al is of low toxicity via the	oral route.
TEST FACILITY	Harlan (2014b)		

B.2. Acute toxicity – dermal

TEST SUBSTANCE Notified chemical

METHOD OECD TG 402 Acute Dermal Toxicity – Limit Test.

Species/Strain Rat/ Wistar (RccHanTM:WIST)

Vehicle PEG 300
Type of dressing Semi-occlusive.

Remarks - Method No significant protocol deviations.

GLP Compliance.

RESULTS

Group	Number and Sex	Dose	Mortality
	of Animals	mg/kg bw	
1	5 per sex	2,000	0/10
LD50 Signs of Toxicity - Local Signs of Toxicity - Systemic	_	ns were observed. erved on the anterior dorsum al of the dressing. No further	•
Effects in Organs		dings were recorded at necro	
Remarks - Results	to the strain and ag	ndicated that all animals recee. However, it is noted that decreases (< 5 g) between date	t 3 female animals showed
CONCLUSION	The notified chemic	eal is of low toxicity via the	dermal route.
TEST FACILITY	Harlan (2014c)		

B.3. Irritation – skin

TEST SUBSTANCE Notified chemical

METHOD OECD TG 404 Acute Dermal Irritation/Corrosion.

Species/Strain Rabbit/New Zealand White

Number of Animals 3 F

Vehicle None specified.
Observation Period 72 hours
Type of Dressing Semi-occlusive.

Remarks - Method No significant protocol deviations. The study authors noted that the body

weights recorded for the 3 animals at treatment (1791 - 1967 g) were slightly below the given range in the study plan (2.5 kg \pm 20%). However, this was not considered to have impacted on the validity of the study.

GLP Compliance.

RESULTS

Remarks - Results No clinical signs or skin reactions were noted in any animal during the

study period.

CONCLUSION The notified chemical is non-irritating to the skin.

TEST FACILITY Harlan (2014d)

B.4. Irritation – eye

TEST SUBSTANCE Notified chemical

METHOD OECD TG 405 Acute Eye Irritation/Corrosion.

Species/Strain Rabbit/New Zealand White

Number of Animals 3 F Observation Period 72 hours

Remarks - Method No significant protocol deviations.

GLP Compliance.

RESULTS

Lesion	Mean Score* Animal No.		Maximum Value	Maximum Duration of Any Effect	Maximum Value at End of Observation Period	
	1	2	3			•
Conjunctiva: redness	0	0	0	1	< 24 hours	0
Conjunctiva: chemosis	0	0	0	0	-	0
Conjunctiva: discharge	0	0	0	3	< 24 hours	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 EACH animal.

Remarks - Results Mild reddening of the conjunctivae (2/3) and sclerae (2/3), ocular

discharge (2/3) and slight iris light reflex (1/3) was noted in treated eyes 1 hour after treatment. These effects were no longer evident 24 hours after

treatment.

CONCLUSION The notified chemical is slightly irritating to the eye.

TEST FACILITY Harlan (2014e)

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

TEST SUBSTANCE Notified chemical

OECD TG 429 Skin Sensitisation: Local Lymph Node Assay **METHOD**

Species/Strain Mouse/ CBA/CaOlaHsd Vehicle Acetone:olive oil (AOO) 4:1 v/v Remarks - Method No significant protocol deviations.

GLP Compliance.

A pre-test was conducted to determine the appropriate vehicle and the highest non-irritant test concentrations for the main study. The maximum technically achievable concentration (75%) was used.

A concurrent positive control test was conducted using alphahexacinnamaldehyde in AOO 4:1 v/v.

RESULTS

Concentration (% w/w)	Proliferative response (DPM/lymph node)	Stimulation Index (Test/Control Ratio)
Test Substance		
0 (vehicle control)	93 ± 41	-
25	241 ± 69	2.6
50	669 ± 270	7.2
75	613 ± 189	6.6
Positive Control		
25	831 ± 128	8.9

Remarks - Results No clinical signs of irritation on the ears or systemic toxicity were

observed in any of the animals during the study period. There was no ear

thickness increase $\geq 25\%$.

An EC3 value of 27.2% was determined.

The control groups produced satisfactory responses, thus confirming the

validity of the test system.

CONCLUSION There was evidence of induction of a lymphocyte proliferative response

indicative of skin sensitisation to the notified chemical.

TEST FACILITY Harlan (2014f)

B.6. Genotoxicity – bacteria

TEST SUBSTANCE Notified chemical

МЕТНО OECD TG 471 Bacterial Reverse Mutation Test.

Plate incorporation procedure

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

E. coli: WP2uvrA

Metabolic Activation System

a) With metabolic activation: Concentration Range in

Main Test b) Without metabolic activation: $1.5 - 5{,}000 \mu g/plate$ Vehicle

Dimethyl sulphoxide (DMSO)

Remarks - Method No significant protocol deviations. GLP Compliance.

No preliminary toxicity study was conducted.

Positive control tests were conducted in parallel to the main test using N-ethyl-N'-nitro-N-nitroguanidine (WP2uvrA, TA100 and TA1535), 9aminoacridine (TA1537) and 4-nitroquinoline-1-oxide (TA98) in the

S9 fraction from phenobarbitone/β-naphthoflavone-induced rat liver

 $1.5 - 5{,}000 \mu g/plate$

PUBLIC REPORT: STD/1537

absence of S9 and 2-aminoanthracene (WP2uvrA, TA100, TA1535 and TA1537) and benzo(a)pyrene (TA98) in the presence of S9 mix.

RESULTS

Metabolic	Test Substance Concentration (µg/plate) Resulting in:					
Activation	Cytotoxicity in Preliminary Test	Cytotoxicity in Main Test	Precipitation	Genotoxic Effect		
Absent	·					
Test 1	-	> 5,000	> 5,000	negative		
Test 2	-	> 5,000	> 5,000	negative		
Present						
Test 1	-	> 5,000	> 5,000	negative		
Test 2	-	> 5,000	> 5,000	negative		

Remarks - Results

A test item film (cream-coloured in appearance) was observed on the $5,000 \,\mu\text{g/plates}$ with and without metabolic activation, however, the study authors indicated that this observation did not prevent the scoring of revertant colonies.

There were no statistically significant increases in the number of revertant colonies at any dose level, with or without metabolic activation under the conditions of the test.

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

CONCLUSION

The notified chemical was not mutagenic to bacteria under the conditions of the test.

TEST FACILITY

Harlan (2013d)

B.7. Genotoxicity – in vitro

TEST SUBSTANCE

Notified chemical.

METHOD

Species/Strain

Cell Type/Cell Line

Metabolic Activation System Vehicle

Remarks - Method

OECD TG 476 In vitro Mammalian Cell Gene Mutation Test.

Mouse

Lymphoma L5178Y TK+/- 3.7.2c

S9 fraction from phenobarbital/β-naphthoflavone-induced rat liver

DMSO

No significant protocol deviations.

GLP Compliance.

A preliminary toxicity study was performed (4 hour exposure, with and without activation, and a continuous 24 hour exposure without activation) at concentrations $19.53-5{,}000~\mu\text{g/mL}$. A precipitate was seen in the cultures at $\geq 156.25~\mu\text{g/mL}$ in the absence of metabolic activation and at $\geq 312.5~\mu\text{g/mL}$ in the presence of metabolic activation. Based on this study, the maximum dose in the mutagenicity tests was limited by test item-induced toxicity (as indicated by marked reductions in relative suspension growth).

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

The S9 fraction was used in Test 1 at 2% final concentration and in Test 2 at 1% final concentration.

Metabolic	Test Substance Concentration (µg/mL)	Exposure	Expression	Section
Activation		Period	Time	Time
Absent				
Test 1	0*, 9.75*, 19.5*, 39*, 78*, 117*, 156*, 234, 312	4 h	48 h	10-14 days
Test 2	0*, 4.88, 9.77*, 19.53*, 39.06*, 78.13*,	24 h	48 h	10-14 days
	117.19*, 156.25*, 234.38			
Present				
Test 1	0*, 19.5*, 39*, 78*, 156*, 312*, 416*, 520, 624	4 h	48 h	10-14 days
Test 2	0*, 25*, 50*, 100*, 200*, 400, 450, 500, 550	4 h	48 h	10-14 days

^{*}Cultures selected for metaphase analysis.

RESULTS

Metabolic	Tes	st Substance Concentro	ation (µg/mL) Resultin	g in:
Activation	ation Cytotoxicity in Cytotoxicity		Precipitation	Genotoxic Effect
	Preliminary Test	Main Test	, ,	
Absent	·			
Test 1	≥ 312.5	≥ 234	≥ 117	negative
Test 2	≥ 312.5	\geq 234.38	≥ 156.25	negative
Present				
Test 1	≥ 625	≥ 520	≥ 312	negative
Test 2		\geq 400	≥ 400	negative

Remarks - Results

The study authors noted that due to the steepness of the toxicity curve, optimum toxicity was difficult to achieve, but considered that the test item had been adequately tested.

No statistically significant or dose-related increases in the number of mutant cells were recorded at any dose level, with or without metabolic activation, in either of the two experiments.

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

CONCLUSION

The notified chemical was not mutagenic to mouse lymphoma cells treated in vitro under the conditions of the test.

TEST FACILITY

B.8. Genotoxicity – in vitro

TEST SUBSTANCE

Notified chemical

Species/Strain Cell Type/Cell Line

Metabolic Activation System

Vehicle

METHOD

Remarks - Method

OECD TG 473 In vitro Mammalian Chromosome Aberration Test.

Human. Lymphocytes.

Harlan (2013e)

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

No significant protocol deviations.

GLP Compliance.

A preliminary toxicity study was performed (4 hour exposure, with and without activation followed by a 20 hour recovery period, and a continuous 24 hour exposure without activation) at concentrations 19.53 – 5,000 µg/mL. Haemolysis was noted at 5,000 µg/mL in both 4 hour exposure groups and at $\geq 1,250 \, \mu \text{g/mL}$ in the 24 hour exposure group. In addition, precipitate was seen in the cultures at $\geq 156.25 \mu g/mL$.

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

with the test material

The S9 fraction was used in Test 1 at 2% final concentration and in Test 2 at 1% final concentration.

Metabolic	Test Substance Concentration (μg/mL)	Exposure	Harvest
Activation		Period	Time
Absent			
Test 1	0*, 45, 90*, 180*, 360*, 540, 720	4 h	24 h
Test 2	0*, 40*, 80*, 160*, 240, 320, 480, 640	24 h	24h
Present			
Test 1	0*, 90, 180*, 360*, 720*, 1080, 1440	4 h	24 h
Test 2	0*, 80*, 160, 320, 480*, 640, 720*	4 h	24 h

^{*}Cultures selected for metaphase analysis.

RESULTS

Metabolic	Tes	g in:			
Activation	Cytotoxicity in Preliminary Test	Cytotoxicity in Main Test	Precipitation	Genotoxic Effect	
Absent					
Test 1	≥ 625	≥ 540	≥ 180	negative	
Test 2	≥ 312.5	\geq 240	≥ 480	negative	
Present					
Test 1	\geq 1,250	≥ 720	\geq 360	negative	
Test 2		≥ 720	≥ 320	negative	

Remarks - Results

Precipitate was observed at lower concentrations than in the preliminary test. A steep toxicity curve was evident, as indicated by the absence of metaphase cells at doses above the analysed concentrations in Test 1 and the optimum level of toxicity being exceeded at $\geq 240 \mu g/mL$ in Test 2 in the absence of activation.

No statistically significant increases in the number of cells with aberrations or polyploidy cells were noted at any dose level, with or without metabolic activation, in either of the two experiments.

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

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

TEST FACILITY Harlan (2014g)

CONCLUSION

APPENDIX C: ENVIRONMENTAL FATE AND ECOTOXICOLOGICAL INVESTIGATIONS

C.1. Environmental Fate

C.1.1. Ready biodegradability

TEST SUBSTANCE Notified chemical

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

Inoculum Activated sludge

Exposure Period 28 days Auxiliary Solvent Nil

Analytical Monitoring CO₂ Evolution

Remarks - Method No significant protocol deviations.

GLP Compliance.

RESULTS

Test	substance	Sodiu	ım benzoate
Day	% Degradation	Day	% Degradation
2	16	2	46
10	68	10	76
14	82	14	86
28	86	28	86

Remarks - Results

All validity criteria for the test were satisfied. The reference compound, aniline, reached the 60% pass level by day 7 indicating the suitability of the inoculum. The toxicity control exceeded 25% biodegradation within 14 days showing that toxicity was not a factor inhibiting the biodegradability of the test substance. The degree of degradation of the test substance after the cultivation period was 86% within 28 days and satisfied the 10-day window validation criterion. Therefore, the test substance can be classified as readily biodegradable according to the OECD (301 B) guideline

CONCLUSION The notified chemical is readily biodegradable

TEST FACILITY Harlan (2013f)

C.2. Ecotoxicological Investigations

C.2.1. Acute toxicity to fish

TEST SUBSTANCE Notified chemical

METHOD OECD TG 203 Fish, Acute Toxicity Test – Semi-static Test

Species Zebra Fish (Danio rerio)

Exposure Period 96 hours
Auxiliary Solvent Not reported
Water Hardness 125 mg CaCO₃/L
Analytical Monitoring HPLC-MS

Remarks - Method No significant protocol deviations.

GLP Compliance.

The fish ecotoxicity test was conducted in a Water Accommodated Fraction (WAF) of the notified chemical as it is a complex mixture and has low water solubility. The WAF was prepared by dispersing the premeasured quantity of the test item in test water. The stock solution was inverted several times to ensure adequate mixing and homogeneity.

RESULTS

Nominal loading rate	Number of Fish	Mortality (%)				
(WAF; mg/L)		3 h	24 h	48 h	72 h	96 h
Control	7	0	0	0	0	0
100	7	0	0	0	0	0

LL50 > 100 mg/L at 96 hours (WAF)

NOEL 100 mg/L

Remarks - Results All validity criteria for the test were satisfied. The test was conducted as a

limit test. The treatment WAF solutions were renewed every 24 hours. The concentrations of the new and old WAF solutions were measured at every renewal. However, the LL50 value was estimated based on the nominal loading rates as the toxicity cannot be attributed to a single component or mixture of components but to the test substance as a whole.

The 96-hour EL₅₀ was estimated by visual observations.

CONCLUSION The notified chemical is not harmful to aquatic invertebrates

TEST FACILITY Harlan (2014h)

C.2.2. Acute toxicity to aquatic invertebrates

TEST SUBSTANCE Notified chemical

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

Species Daphnia magna
Exposure Period 48 hours
Auxiliary Solvent Not reported
Water Hardness 250 mg CaCO₃/L
Analytical Monitoring HPLC-MS

Remarks - Method No significant protocol deviations.

GLP Compliance.

The daphnia ecotoxicity test was conducted in a WAF of the notified

chemical as it is a complex mixture and has low water solubility.

RESULTS

Nominal loading rate	Number of	Cumulative % Immobilised	
	D. magna		
(WAF;mg/L)		24 h	48 h
Control	20	0	0
100	20	0	0

> 100 mg/L at 48 hours (WAF)

NOEL 100 mg/L

Remarks - Results All validity criteria for the test were satisfied. The treatment WAF

solutions were renewed every 24 hours. The concentrations of the new and old WAF solutions were measured at every renewal. However, the EL50 value was estimated based on the nominal loading rates as the toxicity cannot be attributed to a single component or mixture of components but to the test substance as a whole. The 48-hour $\rm EL_{50}$ was estimated by visual

observations.

CONCLUSION The notified chemical is not harmful to aquatic invertebrates

TEST FACILITY Harlan (2013g)

C.2.3. Algal growth inhibition test

TEST SUBSTANCE Notified chemical

OECD TG 201 Alga, Growth Inhibition Test. **METHOD**

Species Pseudokirchneriella Subcapitata

Exposure Period 72 hours

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

Auxiliary Solvent Not reported Water Hardness Not reported **Analytical Monitoring** HPLC-MS

Remarks - Method No significant protocol deviations.

GLP Compliance.

The algae ecotoxicity test was conducted in a WAF of the notified chemical as it is a complex mixture and has low water solubility. The WAF was prepared by dispersing the pre-measured quantity of the test item in test water. The stock solution was inverted several times to ensure

adequate mixing and homogeneity.

RESULTS

Bioma	ss (72 h)	Growth	(72 h)
$E_{\nu}C50$	$NOE_{y}C$	E_rC50	NOE_rC
(WAF;mg/L)	(WAF; mg/L)	(WAF; mg/L)	(WAF;mg/L)
26	32	> 100	32

Remarks - Results All validity criteria for the test were satisfied. The treatment WAF

solutions were renewed every 24 hours. The concentrations of the new and

old WAF solutions were measured at every renewal.

However, the EL50 value was estimated based on the nominal loading rates as the toxicity cannot be attributed to a single component or mixture of components but to the test substance as a whole. The 72-hour E_rL₅₀ was

estimated by visual observations.

CONCLUSION The notified chemical is not harmful to algae

TEST FACILITY Harlan (2014i)

C.2.4. Inhibition of microbial activity

TEST SUBSTANCE Notified chemical

METHOD OECD TG 209 Activated Sludge, Respiration Inhibition Test.

Activated sludge Inoculum

Exposure Period 3 hours

Concentration Range Nominal: 10, 100 and 1,000 mg/L Remarks – Method No significant protocol deviations.

GLP Compliance.

RESULTS

EL50 > 1,000 mg/L (loading rate) **NOEL** 1,000 mg/L (loading rate)

Remarks - Results All validity criteria for the test were satisfied.

CONCLUSION The notified chemical is not expected to inhibit microbial activity.

TEST FACILITY Harlan (2013h)

BIBLIOGRAPHY

- Api AM, Basketter DA, Cadby PA, Cano MF, Ellis G, Gerberick GF, Griem P, McNamee PM, Ryan CA and Safford R (2008) Dermal Sensitisation Quantitative Risk Assessment (QRA) for Fragrance Ingredients, Regulatory Toxicology and Pharmacology, 52:3-23.
- Harlan (2013a) Notified Chemical: Determination of Vapour Pressure (Study No. 41207011, November, 2013) Derbyshire, U.K, Harlan Laboratories Ltd. (Unpublished report submitted by the notifier).
- Harlan (2013b) Notified Chemical: Determination of Hydrolysis as a Function of pH and Adsoprtion Coefficient (Study No. 41207014, November, 2013) Derbyshire, U.K, Harlan Laboratories Ltd. (Unpublished report submitted by the notifier).
- Harlan (2013c) Notified Chemical: Determination of Hazardous Physico-Chemical Properties (Study No. 41207013, November, 2013) Derbyshire, U.K, Harlan Laboratories Ltd. (Unpublished report submitted by the notifier).
- Harlan (2013d) Reverse Mutation Assay 'Ames test' using *Salmonella typhimurium* and *Escherichia coli* (Study No. 41207015, November, 2013) Derbyshire, U.K, Harlan Laboratories Ltd. (Unpublished report submitted by the notifier).
- Harlan (2013e) Notified Chemical: L5178Y TK +/- Mouse Lymphoma Assay (Study No. 41207017, November, 2013) Derbyshire, U.K, Harlan Laboratories Ltd. (Unpublished report submitted by the notifier).
- Harlan (2013f) Notified Chemical: Assessment of Readily Biodegradability; CO₂ Evolution Test (Study No. 41207022, December, 2013) Derbyshire, U.K, Harlan Laboratories Ltd. (Unpublished report submitted by the notifier).
- Harlan (2013g) Notified Chemical: Daphnia sp., 48-Hour Acute Immobilization Test (Study No. 41207018, January, 2013) Derbyshire, U.K, Harlan Laboratories Ltd. (Unpublished report submitted by the notifier).
- Harlan (2013h) Notified Chemical: Toxicity to Activated Sludge in a Respiration Inhibition Test (Study No. 41207021, December, 2013) Derbyshire, U.K, Harlan Laboratories Ltd. (Unpublished report submitted by the notifier).
- Harlan (2014a) Notified Chemical: Determination of General Physico-Chemical Properties (Study No. 41207012, February, 2014) Derbyshire, U.K, Harlan Laboratories Ltd. (Unpublished report submitted by the notifier).
- Harlan (2014b) Notified Chemical: Acute Oral Toxicity in Rats Fixed Dose Procedure (Study No. D75144, February, 2014) Derbyshire, U.K, Harlan Laboratories Ltd. (Unpublished report submitted by the notifier).
- Harlan (2014c) Notified Chemical: Acute Dermal Toxicity in Rats (Study No. D75155, January, 2014) Derbyshire, U.K, Harlan Laboratories Ltd. (Unpublished report submitted by the notifier).
- Harlan (2014d) Notified Chemical: Acute Dermal Irritation Study in Rabbits (Study No. D75166, February, 2014) Derbyshire, U.K, Harlan Laboratories Ltd. (Unpublished report submitted by the notifier).
- Harlan (2014e) Notified Chemical: Acute Eye Irritation Study in Rabbits (Study No. D75177, March, 2014) Derbyshire, U.K, Harlan Laboratories Ltd. (Unpublished report submitted by the notifier).
- Harlan (2014f) Notified Chemical: Local Lymph Node Assay (LLNA) in Mice to Identify Contact Allergens (Study No. D75188, January, 2014) Derbyshire, U.K, Harlan Laboratories Ltd. (Unpublished report submitted by the notifier).
- Harlan (2014g) Notified Chemical: Chromosome Aberration Test in Human Lymphocytes *in vitro* (Study No. 41207016, February, 2014) Derbyshire, U.K, Harlan Laboratories Ltd. (Unpublished report submitted by the notifier).
- Harlan (2014h) Notified Chemical: Acute Toxicity to Zebra Fish (*Danio rerio*) in a 96-Hour Test (Study No. D75190, July, 2014) Switzerland, Harlan Laboratories Ltd. (Unpublished report submitted by the notifier).
- Harlan (2014i) Notified Chemical: Algal Growth Inhibition Test (Study No. 41207019, March, 2014) Derbyshire, U.K, Harlan Laboratories Ltd. (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.
- NTC (National Transport Commission) 2007 Australian Code for the Transport of Dangerous Goods by Road and Rail (ADG code), 7th Edition, Commonwealth of Australia

RIVM (2010) Observations of the Methodology for Quantitative Risk Assessment of Dermal Allergens, Report 320015003/2010, National Institute of Public Health and the Environment, Netherlands.

- SCCS (2012) Notes of Guidance for testing of Cosmetic Ingredients and Their Safety Evaluation (7th revision) European Commission Scientific Committee on Consumer Safety.
- SWA (2012) Code of Practice: Managing Risks of Hazardous Chemicals in the Workplace, Safe Work Australia, http://www.safeworkaustralia.gov.au/sites/swa/about/publications/pages/managing-risks-of-hazardous-chemicals-in-the-workplace.
- 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 >.