File No: STD/1572

May 2016

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME (NICNAS)

PUBLIC REPORT

Propanoic acid, 2-hydroxy, 2-(C₁₀₋₁₆-alkyloxy)-1-methyl-2-oxoethyl ester (INCI Name: Lauryl Lactyl Lactate)

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.

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

Street Address: Level 7, 260 Elizabeth Street, SURRY HILLS NSW 2010, AUSTRALIA.

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

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

Director NICNAS

TABLE OF CONTENTS

SUMMARY	3
CONCLUSIONS AND REGULATORY OBLIGATIONS	3
ASSESSMENT DETAILS	5
1. APPLICANT AND NOTIFICATION DETAILS	5
2. IDENTITY OF CHEMICAL	5
3. COMPOSITION	
4. PHYSICAL AND CHEMICAL PROPERTIES	6
5. INTRODUCTION AND USE INFORMATION	7
6. HUMAN HEALTH IMPLICATIONS	7
6.1. Exposure Assessment	7
6.1.1. Occupational Exposure	7
6.1.2. Public Exposure	8
6.2. Human Health Effects Assessment	8
6.3. Human Health Risk Characterisation	9
6.3.1. Occupational Health and Safety	9
6.3.2. Public Health	
7. ENVIRONMENTAL IMPLICATIONS	10
7.1. Environmental Exposure & Fate Assessment	10
7.1.1. Environmental Exposure	10
7.1.2. Environmental Fate	
7.1.3. Predicted Environmental Concentration (PEC)	10
7.2. Environmental Effects Assessment	
7.2.1. Predicted No-Effect Concentration	11
7.3. Environmental Risk Assessment	
APPENDIX A: PHYSICAL AND CHEMICAL PROPERTIES	12
APPENDIX B: TOXICOLOGICAL INVESTIGATIONS	
B.1. Acute toxicity – oral	
B.2. Irritation – skin	13
B.3. Irritation – eye	
B.4. Skin sensitisation – mouse local lymph node assay (LLNA)	
B.5. Skin sensitisation – human volunteers	
B.6. Repeat dose toxicity	
B.7. Genotoxicity – bacteria	
B.8. Genotoxicity – in vivo	18
APPENDIX C: ENVIRONMENTAL FATE AND ECOTOXICOLOGICAL INVESTIGATIONS	
C.1. Environmental Fate	
C.1.1. Ready biodegradability	
C.2. Ecotoxicological Investigations	
C.2.1. Acute toxicity to fish	
C.2.2. Acute toxicity to aquatic invertebrates	
C.2.3. Algal growth inhibition test	
BIBLIOGRAPHY	23

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/1572	IXOM Operations Pty Ltd	Propanoic acid, 2- hydroxy, 2-(C ₁₀₋₁₆ -alkyloxy)-1- methyl-2- oxoethyl ester (INCI Name: Lauryl Lactyl Lactate)	No	≤ 75 tonnes per annum	Cosmetic ingredient

CONCLUSIONS AND REGULATORY OBLIGATIONS

Hazard classification

Based on the available information, the notified chemical is not recommended for classification according to the *Globally Harmonised System of Classification and Labelling of Chemicals* (GHS), as adopted for industrial chemicals in Australia, or the *Approved Criteria for Classifying Hazardous Substances* (NOHSC, 2004).

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 assessed use pattern, the notified chemical is not considered to pose an unreasonable risk to the environment.

Recommendations

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 as introduced:
 - Avoid eye contact

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 of 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

• Product formulators should exercise due care when using the notified chemical in cosmetic products given its potential ability to enhance the dermal penetration of other chemicals in the formulation.

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 containment, collection and subsequent safe disposal.

Regulatory Obligations

Secondary Notification

or

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 proposed to be used in cosmetic products at a concentration exceeding 1%;
- (2) Under Section 64(2) of the Act; if
 - the function or use of the chemical has changed from a cosmetic ingredient 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 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)

IXOM Operations Pty Ltd (ABN: 51 600 546 512)

Level 8

1 Nicholson Street

EAST MELBOURNE VIC 3002

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: other names, analytical data, degree of purity, residual monomers, impurities, use details, and import volume.

VARIATION OF DATA REQUIREMENTS (SECTION 24 OF THE ACT)

Variation to the schedule of data requirements is claimed as follows: partition coefficient, adsorption/desorption and acute dermal toxicity.

PREVIOUS NOTIFICATION IN AUSTRALIA BY APPLICANT(S)

None

NOTIFICATION IN OTHER COUNTRIES United States of America (2008) Canada (2009)

2. IDENTITY OF CHEMICAL

MARKETING NAME(S) STEPAN-MILD® L3

CAS NUMBER 910661-93-7

CHEMICAL NAME

Propanoic acid, 2-hydroxy, 2-(C₁₀₋₁₆-alkyloxy)-1-methyl-2-oxoethyl ester

OTHER NAME(S)

Lauryl Lactyl Lactate (INCI Name)

MOLECULAR FORMULA

Unspecified

STRUCTURAL FORMULA

where
$$R = C_{10} - C_{16}$$
 (predominantly C 12)

 $\begin{array}{l} Molecular \ Weight \\ 302.4-386.6 \ Da \end{array}$

ANALYTICAL DATA

Reference NMR, IR, MS and UV spectra were provided.

3. COMPOSITION

Degree of Purity > 80%

4. PHYSICAL AND CHEMICAL PROPERTIES

APPEARANCE AT 20 °C AND 101.3 kPa: Colourless liquid

Property	Value	Data Source/Justification
Melting Point	-11.15 °C	Measured
Boiling Point	312.1 °C at 98.5 kPa	Measured
Density	$972 \text{ kg/m}^3 \text{ at } 20 ^{\circ}\text{C}$	Measured
Vapour Pressure	0.032 kPa at 20 °C	Measured
Water Solubility	$< 3 \times 10^{-4} \text{ g/L at } 20 ^{\circ}\text{C}$	Measured. Based on its structure, the notified chemical is expected to have low water solubility and be surface active.
Hydrolysis as a Function of	100 mg/L solution stable at pH 7 for	Measured. The notified chemical contains
рН	> 96 hrs	hydrolysis is expected to be slow under environmental conditions (pH $4-9$).
Partition Coefficient (n-octanol/water)	$\log Pow = 4.69 \text{ at } 20 ^{\circ}\text{C}$	Estimated using US EPA EPI Suite™ v.3.20, KOWWIN v.1.67. Based on the structure and its use, the notified chemical
Adsorption/Desorption	$\log K_{oc} = 2.3$	is expected to be a non-ionic surfactant and hence an accurate measure of its partition coefficient cannot be obtained. Estimated US EPA EPI Suite TM v EPIWIN WSKOW v.1.41. The notified chemical is expected to be a non-ionic
Dissociation Constant	Not determined	surfactant and hence an accurate measure of its adsorption coefficient cannot be obtained. The notified chemical does not contain any functional groups that are expected to dissociate in water.
Flash Point	169 °C	Measured
Autoignition Temperature	365 °C	Measured
Explosive Properties	Not determined	Not expected to be explosive based on structure
Oxidising Properties	Not determined	Not expected to be oxidising based on structure

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.

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 of 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 in its pure form (> 80% concentration) for reformulation.

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

Year	1	2	3	4	5
Tonnes	10 - 30	10 - 30	30 - 60	30 - 60	50 - 75

PORT OF ENTRY

Melbourne and Sydney

IDENTITY OF MANUFACTURER/RECIPIENTS

IXOM Operations Pty Ltd.

TRANSPORTATION AND PACKAGING

The notified chemical (at > 80% concentration) will be imported into Australia in 200 L metal drums. The notified chemical will be transported from port of entry by road to the notifier's warehouse facilities for storage in its original packaging until transportation to the customer site. End-use products (containing the notified chemical at $\le 1\%$ concentration) will be packaged in typical consumer-sized containers suitable for retail sale.

USE

The notified chemical will be used as a surfactant in a variety of cosmetic products at $\leq 1\%$ concentration.

OPERATION DESCRIPTION

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

At the customer facilities, the procedures for incorporating the notified chemical (at > 80% concentration) into end-use products will likely vary depending on the nature of the cosmetic products formulated, and may involve both automated and manual transfer steps. However, 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

Cosmetic products containing the notified chemical (at $\leq 1\%$ concentration) may 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 the use of an applicator.

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 Storage workers	unspecified	unspecified
Reformulation/QC	< 1	55
End users	unspecified	unspecified

Exposure Details

Transport and storage

Transport and storage workers may come into contact with the notified chemical in its pure form or in end-use products ($\leq 1\%$ concentration), only in the event of accidental rupture of containers.

Reformulation

During reformulation, dermal and ocular exposure of workers to the notified chemical (in pure form) may occur during weighing and transfer stages, equipment preparation, blending, quality control analysis, and cleaning and maintenance of equipment. Exposure is expected to be minimised through the use of automated/enclosed systems and personal protective equipment (PPE) such as gloves, eye protection, and coveralls.

End-use

Exposure to the notified chemical in end-use products (at \leq 1% concentration) may occur in professions where the services provided involve the application of cosmetic products to clients (e.g. hairdressers, workers in beauty salons). Such professionals may use 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 (at $\leq 1\%$ concentration) through the use of both rinse-off and leave-on cosmetic products. The principal route of exposure will be dermal, while accidental ocular and oral exposure (from the use of lip products) is also possible.

A combined internal dose of 2.2149 mg/kg bw/day was estimated using data on typical use patterns of cosmetic product categories in which the notified chemical may be used (SCCS, 2012; specific use details of the notified chemical are considered as exempt information). This estimation assumed a worst case scenario and is for a person who is a simultaneous user of a selection of cosmetic products that may contain the notified chemical.

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 > 5,000 mg/kg bw; low toxicity
Rabbit, skin irritation	non-irritating
Rabbit, eye irritation	slightly irritating
Mouse, skin sensitisation – Local lymph node assay	no evidence of sensitisation
Human, skin sensitisation – RIPT (10%)	no evidence of sensitisation
Rat, repeat dose oral toxicity – 28 days.	NOAEL - 1000 mg./kg bw/day
Mutagenicity – bacterial reverse mutation	non mutagenic
Genotoxicity – in vivo mammalian micronucleus test	non genotoxic

Toxicokinetics

No information on the toxicokinetics of the notified chemical was provided. The notified chemical is of low water solubility ($< 3 \times 10^{-4}$ g/L at 20 °C) and is surface active, therefore dermal absorption is expected to be limited. However the notified chemical may have the ability to enhance dermal penetration of other chemicals in the formulations.

Acute toxicity.

The notified chemical was found to be of low acute oral toxicity in rats. No acute dermal toxicity data was provided. The notified chemical has been found of low acute and systemic oral toxicity, and dermal absorption is expected to be limited. The notified chemical is therefore expected to be of low acute dermal toxicity.

Irritation.

In studies conducted in rabbits, the notified chemical was found to be non-irritating to the skin and slightly irritating to the eye.

Sensitisation.

The notified chemical showed no evidence of reactions indicative of skin sensitisation in a LLNA study on mice. In a human repeat insult patch test (HRIPT; 53 subjects completed the study), the notified chemical (at 10% concentration) was not considered by the study authors to induce skin sensitisation.

Repeated dose toxicity.

In a 28 day repeat dose study by oral gavage, rats were administered the notified chemical at doses of 30, 300 or 1000 mg/kg bw/day. The study authors concluded that the centrilobular hepatocellular hypertrophy observed in animals in the mid- (1 male, 1 female) and high-dose (all animals) groups were indicative of an adaptive response by the liver as no other associated inflammatory or degenerative changes were recorded. Centrilobular hepatocellular hypertrophy has been observed in rodent livers following treatment with xenobiotics and is associated with induction of microsomal enzymes. The effects noted for animals in the mid- and high- dose group were not considered by the study authors to be toxicologically significant. Therefore, the No Observed Adverse Effect Level (NOAEL) was established by the study authors as 1,000 mg/kg bw/day.

Mutagenicity/Genotoxicity.

The notified chemical was not mutagenic in a bacterial reverse mutation study and non-clastogenic in an *in vivo* mammalian micronucleus test.

Health hazard classification

Based on the available information, the notified chemical is not recommended for classification according to the *Globally Harmonised System of Classification and Labelling of Chemicals (GHS)*, as adopted for industrial chemicals in Australia, or the *Approved Criteria for Classifying Hazardous Substances* (NOHSC, 2004).

6.3. Human Health Risk Characterisation

6.3.1. Occupational Health and Safety

The notified chemical is of low hazard presenting only as a slight eye irritant.

Reformulation

During reformulation workers may be at risk of slight eye irritation effects when handling the notified chemical as introduced at > 80% concentration. However, this risk should be reduced through the control measures in place to minimise worker exposure, including the use of automated processes and PPE. Therefore, 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 $\leq 1\%$ 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

Irritation

The notified chemical has the potential to cause slight eye irritation. However, eye irritation effects are not expected from use of the notified chemical at the proposed concentrations ($\leq 1\%$) in cosmetic products.

Repeated dose toxicity

Members of the public may experience repeated exposure to the notified chemical through the use of the cosmetic products (containing the notified chemical at $\leq 1\%$ concentration).

The repeat dose toxicity potential was estimated by calculation of the margin of exposure (MoE) of the notified chemical using the worst case exposure scenario from use of multiple products of 2.2149 mg/kg bw/day (see Section 6.1.2) and the NOAEL of 1000 mg/kg bw/day, as determined by the study authors in a 28-day repeated dose toxicity study on the notified chemical. Using the abovementioned NOAEL, a MoE of 472 was estimated. A MoE value \geq 100 is considered acceptable to account for intra- and inter-species differences, and to account for long-term exposure; therefore, the MoE is considered to be acceptable.

Therefore, based on the information available, the risk to the public associated with the use of the notified chemical at $\leq 1\%$ concentration in cosmetic products 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 will not be manufactured in Australia; therefore there is 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.

The notified chemical will be blended with other ingredients in automated/enclosed facilities to produce personal care products. Release from blending is expected to be very low. A total of up to < 1% of the import volume is estimated to be generated as waste from residues in empty containers and spills during blending. 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 are washed off the hair and skin of consumers and disposed of to the sewer.

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 to be disposed of through domestic garbage disposal and will enter landfill, or be subjected to recycling processes.

7.1.2. Environmental Fate

Following its use in Australia, the majority of the notified chemical is expected to enter the sewer system before potential release to surface waters on a nationwide basis. The biodegradation study indicated that the notified chemical is considered to be readily degradable (78.9% after 28 days) in the environment and hence, it is expected to be degraded during the wastewater treatment process. Based on its estimated low adsorption coefficient value, only limited partitioning to sludge is expected. The notified chemical may bioaccumulate based on its low molecular weight. However, this potential to be accumulative is expected to be significantly reduced by the ready biodegradability. Further, the notified chemical is not expected to be bioavailable due to its limited water solubility. In surface waters, the notified chemical is expected to degrade through biotic and abiotic processes to form water and oxides of carbon.

The half-life of the notified chemical in air is calculated to be 6.612 hours based on reactions with hydroxyl radicals (AOPWIN v1.92; US EPA, 2011). Therefore, in the event of release to atmosphere, the notified chemical is not expected to persist in the atmospheric compartment.

A proportion of notified chemical may be applied to land when effluent is used for irrigation, or disposed of to landfill as waste. Notified chemical residues in landfill and soils are expected to have moderate mobility based on its low soil adsorption coefficient. In the aquatic and soil compartments, the notified chemical is expected to degrade through biotic and abiotic processes 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 notified chemical is released to the sewer. The release is assumed to be nationwide over 365 days per year. For the calculation, 79% mitigation is estimated as the notified chemical would be degraded during sewage treatment.

Predicted Environmental Concentration (PEC) for the Aquatic Compartment		
Total Annual Import/Manufactured Volume	75,000	kg/year
Proportion expected to be released to sewer	100%	
Annual quantity of chemical released to sewer	75,000	kg/year
Days per year where release occurs	365	days/year
Daily chemical release:	205.48	kg/day

Water use	200.0	L/person/day
Population of Australia (Millions)	22.613	million
Removal within STP	79%	Mitigation
Daily effluent production:	4,523	ML
Dilution Factor - River	1.0	
Dilution Factor - Ocean	10.0	
PEC - River:	9.54	μg/L
PEC - Ocean:	0.95	μg/L

STP effluent re-use for irrigation occurs throughout Australia. The agricultural irrigation application rate is assumed to be $1000~L/m^2/year$ (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 $9.541~\mu g/L$ may potentially result in a soil concentration of approximately $63.61~\mu g/kg$. 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 0.318~mg/kg and 0.636~mg/kg, respectively.

7.2. Environmental Effects Assessment

Ecotoxicological data were submitted for the notified chemical. Details of the studies can be found in Appendix C.

Endpoint	Result	Assessment Conclusion
Fish Toxicity (96 h)	EC50 > 100 mg/L	Not harmful up to the limit of solubility
Daphnia Toxicity (48 h)	EC50 = 0.58 mg/L	Not harmful up to the limit of solubility
	NOEC = 0.38 mg/L	Not harmful up to the limit of solubility
Algal Toxicity (72 h)	$E_r C50 = 0.61 \text{ mg/L}$	Not harmful up to the limit of solubility
	NOEC = 0.09 mg/L	Not harmful up to the limit of solubility

Classification should be based only on toxic responses observed in the soluble range. The ecotoxicity endpoints for the notified chemical are higher than its solubility limit. It is concluded that the notified chemical is not expected to be harmful to organisms in either the aquatic or soil compartments up to the limit of its solubility in water. Therefore, the notified chemical is not formally classified under the Globally Harmonised System of Classification and Labelling of Chemicals (GHS) (United Nations, 2009) for acute and chronic effects.

7.2.1. Predicted No-Effect Concentration

A Predicted No-Effect Concentration (PNEC) for the aquatic compartment has not been calculated since the notified chemical is not considered to be harmful up to the limit of its solubility in water.

7.3. Environmental Risk Assessment

The Risk Quotient (RQ = PEC/PNEC) has not been calculated since the PEC and PNEC were not calculated. The notified chemical is not harmful up to the limit of its solubility in water and is not expected to bioaccumulate in the environment. Therefore, based on the assessed use pattern, the notified chemical is not expected to pose an unreasonable risk of the environment.

APPENDIX A: PHYSICAL AND CHEMICAL PROPERTIES

Melting Point -11.15 °C

Method OECD TG 102 Melting Point/Melting Range.

Remarks Differential Scanning Calorimetry. The freezing Point was measured as -13.99 °C

Test Facility Stepan (2008)

Boiling Point 312.1 °C at 98.5 kPa

Method OECD TG 103 Boiling Point.

EC Council Regulation No 440/2008 A.2 Boiling Temperature.

Remarks Capillary method. Test Facility CiTox (2015a)

Density $972 \text{ kg/m}^3 \text{ at } 20 \text{ }^{\circ}\text{C}$

Method OECD TG 109 Density of Liquids and Solids.

EC Council Regulation No 440/2008 A.3 Relative Density.

Remarks Oscillating U-tube method

Test Facility CiTox (2015b)

Vapour Pressure 0.032 kPa at 20 °C

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

Remarks Static method using a U-tube manometer

Test Facility Chilworth (2015)

Water Solubility $< 3 \times 10^{-4} \text{ g/L at } 20 \text{ °C}$

Method OECD TG 105 Water Solubility.

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

Remarks Column Elution Method. The result was that the solubility of test item is lower than the limit

of the quantitation of the method < 300 ng/mL) in HPLC water.

Test Facility CiTox (2015c)

Hydrolysis as a Function of pH Stable at pH 7 for > 96 hrs

Method Stepan Company internal method.

Remarks 100 mg/L solution was stable at pH 7 for > 96 hrs. Stability of the notified chemical at

concentrations of 10 mg/L could not be determined because of the limit of detection.

Test Facility Stepan Company (2009)

Flash Point 169 °C

Method EC Council Regulation No 440/2008 A.9 Flash Point.

Remarks Closed cup method. Test Facility CiTox (2015c)

Autoignition Temperature 365 °C

Method EC Council Regulation No 440/2008 A.15 Auto-Ignition Temperature (Liquids and Gases).

Test Facility CiTox (2015d)

APPENDIX B: TOXICOLOGICAL INVESTIGATIONS

B.1. Acute toxicity – oral

TEST SUBSTANCE Notified chemical

METHOD OECD TG 401 Acute Oral Toxicity.

Species/Strain Rat/Sprague-Dawley

Vehicle None

Remarks - Method No protocol deviations.

GLP compliant.

RESULTS

Group	Number and Sex of Animals	Dose mg/kg bw	Mortality		
1	5 M, 5 F	5,000	0/10		
LD50 Signs of Toxicity Effects in Organs Remarks - Results	No abnormalities ob	 > 5,000 mg/kg bw No adverse clinical effects noted. No abnormalities observed. All animals exhibited satisfactory body weight gains. 			
CONCLUSION The notified chemical is of low toxicity via the oral route.					

B.2. Irritation – skin

TEST FACILITY

TEST SUBSTANCE Notified chemical

METHOD OECD TG 404 Acute Dermal Irritation/Corrosion.

Tox Monitor (2007a)

Species/Strain Rabbit/New Zealand White

Number of Animals
Vehicle
Observation Period
Type of Dressing
Remarks - Method
Observation Period
Type of Dressing
Remarks - Method
Observation Period
Type of Dressing
Remi-occlusive.
No protocol deviations.
GLP compliant.

GEI compilari

RESULTS

Remarks - Results No skin irritation reactions were observed in any of the animals.

No significant body weight changes were observed over the 72 hr test

period.

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

TEST FACILITY Tox Monitor (2007b)

B.3. 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 protocol deviations.

GLP compliant

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	0.3	0	0.3	1	< 48 hours	0
Conjunctiva: chemosis	0	0	0	0	< 24 hours	0
Conjunctiva: discharge	0	0	0.3	1	< 48 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

All animals exhibited slight chemosis and discharge of the conjunctiva 1 hour post-exposure. Slight discharge persisted in one animal to the 24 hour observation. Full recovery from chemosis was observed in all animals at the 24 hour observation and no animals exhibited conjunctival discharge at the 48 hour observation.

Slight (2/3 animals) to moderate (1/3 animals) conjunctival redness was observed 1 hour post exposure. Slight conjunctival redness persisted in two animals 24 hours post exposure with recovery in all animals 48 hours post exposure.

No adverse corneal opacity or iridial inflammation was observed in any of the animals following exposure.

No significant body weight changes were observed over the 72 hr test period.

CONCLUSION

The notified chemical is slightly irritating to the eye.

TEST FACILITY

Tox Monitor (2007c)

B.4. Skin sensitisation – mouse local lymph node assay (LLNA)

TEST SUBSTANCE

Notified chemical

METHOD

Species/Strain Vehicle

Preliminary study Positive control Remarks - Method OECD TG 429 Skin Sensitisation: Local Lymph Node Assay

Mouse/CBA/CaOlaHsd Propylene glycol

Yes

25% α-Hexyl cinnamaldehyde (HCA)

Preliminary test was performed at 50% and 100% concentration. No mortalities were observed. Adverse clinical effects were observed in animals exposed to the undiluted tests substance including hunched back, piloerection and decreased activity. Erythema (on ears and top of head) was also observed. Significant increases in ear thickness ($\geq 25\%$) were observed in animals exposed to undiluted test substance (100%). Strong local irritation was observed in animals exposed to the test substance at 50% concentration.

An additional 6 animals were tested with 5%, 10% and 25% concentrations of the test substance (2 animals per dose). No mortalities were observed. No erythema was observed. Slightly increased ear thickness values were recorded, but these were within acceptable ranges.

³H-methyl thymide (³HTdR) was used to visualise the lymph node cells.

No protocol deviations.

GLP compliant.

RESULTS

Concentration	Number and sex of	Proliferative response	Stimulation Index
(% w/w)	animals	(DPM/lymph node)	(Test/Control Ratio)
Test Substance			
0 (vehicle control)	4 F	378.9 (± 105.3)	1.0
5	4 F	379.3 (± 105.3)	1.0
10	4 F	461.8 (± 189.9)	1.2
25	4 F	818.8 (± 214.5)	2.2
Positive Control			
25% HCA	4 F	3719.6 (± 1361.3)	9.8

Remarks - Results No mortalities or signs of systemic toxicity were noted in the test or

control animals. No signs of local skin irritation (erythema) were

observed.

Positive and negative controls performed as expected.

CONCLUSION There was no evidence of induction of a lymphocyte proliferative response

indicative of skin sensitisation to the notified chemical.

TEST FACILITY CiTox (2015f)

Skin sensitisation – human volunteers

TEST SUBSTANCE Test substance (10% concentration)

METHOD Repeated insult patch test with challenge

Study Design Induction Procedure: Patches containing 0.05 mL test substance were

applied at 48 - 72 h intervals for a total of 9 applications. Patches were removed by the applicants after 48 h (or 2 h prior to study visit) and sites

were graded 48 - 72 h after each application.

Rest Period: 12 - 24 days

Challenge Procedure: A patch was applied to the original and a naïve site. Patches were removed by the applicants after 48 h (or 2 h prior to

challenge visit). Sites were graded 48 and 96 h post-application.

Study Group 53 F; age range 20.57 - 62.8 years

Vehicle Olive Oil

Remarks - Method Occluded. Patch size not reported.

> A positive control was not used based on concerns for excessive skin irritation potential and subsequent hyper-pigmentation in subjects of North-East Asian origin. Historical positive control data was available.

RESULTS

Remarks - Results

All 53 subjects completed the study. Two subjects voluntarily withdrew prior to the study commencing (original study size of 55 subjects).

Mild (1/53 subjects, induction observations 2, 6, 8, 9), moderate (1/53 subjects, induction observations 1, 2) and severe (1/53 subjects, induction observations 3, 4, 5, 6, 7, 8, 9) erythema was observed. All other subjects exhibited no adverse effect.

At challenge, mild erythema was observed in 1/53 subjects at the original test site 48 h and 96 h post-application and in 1/53 subjects at the naïve site 96 h post-application. No other adverse responses were noted at challenge.

The negative control performed as expected.

Individual data for each test subject was not provided.

CONCLUSION The test substance was non-sensitising under the conditions of the test.

TEST FACILITY Stephens (2009)

B.6. Repeat dose toxicity

TEST SUBSTANCE Notified chemical

METHOD OECD TG 407 Repeated Dose 28-day Oral Toxicity Study in Rodents.

Species/Strain Wistar HanTM:RccHanTM:WIST

Route of Administration Oral – gavage

Exposure Information Total exposure days: 28 days

Dose regimen: 7 days per week

Post-exposure observation period: 14 days

Vehicle Arachis oil BP Remarks - Method GLP compliant.

No significant protocol deviations.

RESULTS

Group	Number and Sex of Animals	Dose mg/kg bw/day	Mortality
control	5 M, 5 F	0	0/10
low dose	5 M, 5 F	30	0/10
mid dose	5 M, 5 F	300	0/10
high dose	5 M, 5 F	1000	0/10
control recovery	5 M, 5 F	0	0/10
high dose recovery	5 M, 5 F	1000	0/10

Mortality and Time to Death

No deaths were recorded in the study.

Clinical Observations

Intermittent episodes of increased salivation were observed at time of dosing in both sexes in the high dose group (between days 7 and 26) and one female in the mid-dose group (day 18). No other treatment related clinical effects were observed. All animals made the expected amount of body weight gains.

Laboratory Findings - Clinical Chemistry, Haematology, Urinalysis

No statistically significant changes in the haematology, blood chemistry or urinalysis were observed. Any changes observed were considered to be incidental and not biologically relevant by the study authors.

Effects in Organs

One male in the low-dose group exhibited increased pelvic space in the right kidneys. However no other abnormalities in the remaining tissues were observed. This change was considered to be incidental and unrelated to exposure to the test substance by the study authors. No other macroscopic abnormalities were recorded in any of the other control animals or those exposed to the test substance.

Liver and spleen weights in low- and high-dose males and increased spleen weight in high-dose recovery male not considered toxicologically important by the study authors.

Centrilobular hepatocellular hypertrophy at minor severity degrees was observed in 1 male and 1 female in the mid-dose group and all animals in the high-dose group. The study authors indicated that this effect is seen in rodent livers following treatment with xenobiotics and is associated with induction of microsomal enzymes. Based on the absence of the effect in animals in the high-dose recovery group and the absence of associated inflammatory or degenerative changes, the study authors considered the effect to be an adaptive response by the

liver.

Remarks – Results

Based on the results of this study, 30 mg/kg bw/day was established as the no observed effect level (NOEL), whereas 1000 mg/kg bw/day was considered to be the no observed adverse effect level (NOAEL) as the observed changes were considered to be an adaptive response rather than an indication of systemic toxicity

The No Observed (Adverse) Effect Level (NO(A)EL) was established as 1000 mg/kg bw/day in this study, based on absence of adverse effects at all doses tested.

TEST FACILITY Harlan (2013)

B.7. Genotoxicity – bacteria

TEST SUBSTANCE Notified chemical

METHOD OECD TG 471 Bacterial Reverse Mutation Test.

Plate incorporation procedure

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

E. coli: WP2uvrA

Metabolic Activation System

Concentration Range in

Main Test

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

TA100, WP2uvrA (also formed the dose-range study) a) With metabolic activation: 3 - 5000 μg/plate

b) Without metabolic activation: $3 - 5000 \mu g/plate$

TA1535, TA1537, TA98

a) With metabolic activation: 3 - 1000 µg/plate b) Without metabolic activation: $3 - 1000 \mu g/plate$

Test 2:

TA1535, TA1537, TA98, WP2uvrA

a) With metabolic activation: 10 - 1000 μg/plate b) Without metabolic activation: 10 – 1000 μg/plate

TA100

a) With metabolic activation: 3 - 666 μg/plate b) Without metabolic activation: 3 – 666 μg/plate

Vehicle Dimethylsulfoxide Remarks - Method GLP compliant.

No significant protocol deviations.

A 5% (v/v) S9-mix was used in the dose-range study and Test 1 and a 10%

(v/v) S9-mix was used in Test 2.

Positive controls (without metabolic activation): Sodium azide (TA1535), 9-Aminoacridine (TA1537),2-Nitrofluorene (TA98),methylmethanesulfonate (TA100), 4-Nitroquinoline N-oxide (WP2uvrA);

(with metabolic activation): 2- Aminoanthracene.

RESULTS

Metabolic	Test Substance Concentration (µg/plate) Resulting in:				
Activation	Cytotoxicity in Preliminary Test	Cytotoxicity in Main Test	Precipitation	Genotoxic Effect	
Absent					
Test 1	≥ 1000	≥ 100	≥ 1000	negative	
Test 2		≥ 100	≥ 1000	negative	
Present					
Test 1	≥ 1000	≥ 1000	≥ 1000	negative	

Test 2 ≥ 100 ≥ 666 negative

Remarks - Results

In the dose range study component of test 1, no toxicity was observed in WP2uvrA in the presence or absence of metabolic activation. Toxicity was observed in TA100 from 100 µg/plate in the absence of metabolic activation and from 1000 µg/plate in the presence of metabolic activation.

Toxicity was observed in TA1535 in the absence and presence of metabolic activation [at 5% (v/v)] from 1000 µg/plate and from 100 ug/plate in TA1537 in the absence of metabolic activation in test 1.

In test 2, toxicity was observed in TA1535 in the absence of metabolic activation from 333 µg/plate and from 100 µg/plate in TA1537 and TA100 in the absence and presence of metabolic activation at 10% (v/v).

No biologically significant increase in the number of revertant colonies was observed in any of the tester strains examined in the absence and presence of metabolic activation in any of the tests conducted.

Negative and positive controls performed as expected.

CONCLUSION

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

NOTOX (2007) TEST FACILITY

B.8. Genotoxicity – in vivo

TEST SUBSTANCE

Notified chemical

METHOD

Species/Strain Route of Administration

Vehicle

Remarks - Method

OECD TG 474 Mammalian Erythrocyte Micronucleus Test.

Mouse/ Hsd: ICR (CD-1®) Intraperitoneal injection

Arachis oil GLP compliant.

No significant protocol deviations.

A preliminary toxicity test of 1000 mg/kg bw (1 M, 1 F) and 2000 mg/kg bw (3 M, 3 F) was performed with no observable clinical signs of toxicity after dosing.

Male animals were chosen for the main test as no marked differences in toxicity was observed between the sexes.

Animals were dosed once in the preliminary and main studies.

Two groups of mice (group IV and V) were exposed to the highest dose (2000 mg/kg bw) and sacrificed at 24 hr and 48 hr respectively.

Vehicle and positive controls were run concurrently.

Group	Number and Sex	Dose	Sacrifice Time
	of Animals	mg/kg bw	hours
I (vehicle control)	7 M	0	24
II (low dose)	7 M	500	24
III (mid dose)	7 M	1000	24
IV (high dose)	7 M	2000	24
V (high dose)	7 M	2000	48
V (positive control, CP)	5 M	50	24

CP=cyclophosphamide.

RESULTS

Doses Producing Toxicity Genotoxic Effects Signs of toxicity were not observed at any dose level.

Systemic absorption of the test substance eliciting a bone marrow response was indicated in all groups exposed to the test substance (statistically

significant decrease in animals in the low-dose group).

No statistically significant increase in the number of micronucleated

polychromatic erythrocytes was observed.

Remarks - Results No mortalities were observed

No substantial increase in the incidence of micronucleated normochromatic erythrocytes or significant decrease in the proportion of

polychromatic erythrocytes was observed.

Positive and negative controls performed as expected.

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

vivo mammalian micronucleus test.

TEST FACILITY Harlan (2010)

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 None Reported

Analytical Monitoring Dissolved Organic Carbon (DOC)

Remarks - Method The test was conducted in accordance with the test guideline above with no

significant deviation from the protocol reported.

RESULTS

Test	Test substance		ım benzoate
Day	% Degradation	Day	% Degradation
4	25.23	4	56.34
7	50.93	7	80.07
10	60.44	14	86.54
24	77.19	21	84.33
29	78.92	28	77.20

control was 86.5% of theoretical by day 10, thus exceeding the "pass" criteria of the test. This rapid biodegradation of sodium benzoate confirmed the presence of an active microbial population and system integrity. The notified chemical showed 78.9% degradation in 28 days meeting the 10-

day window criterion.

CONCLUSION The notified chemical is readily biodegradable.

TEST FACILITY Springborn Smithers Laboratories (2007)

C.2. Ecotoxicological Investigations

C.2.1. Acute toxicity to fish

TEST SUBSTANCE Notified chemical

METHOD OECD TG 203 Fish, Acute Toxicity Test - Static.

Species Fathead Minnow (Pimephales promelas)

Exposure Period 96 hours Auxiliary Solvent None

Water Hardness 132 mg CaCO₃/L

Analytical Monitoring High performance liquid chromatography (HPLC)

Remarks – Method The test was conducted in accordance with the test guideline without

significant deviations. Good Laboratory Practice (GLP) was followed. Primary stock solution was prepared in dimethylformamide (DMF) which

was then diluted to prepare relevant concentrations.

RESULTS

Concentration mg/L	Number of Fish		Mortality			
Nominal		5.5h	24 h	48 h	72 h	96 h
6.3	10	0	0	0	0	0
13	10	0	0	0	0	0
25	10	0	0	0	0	0
50	10	0	0	0	0	0
100	10	0	0	0	0	0

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

Remarks – Results All validity criteria were within acceptable limits.

CONCLUSION The notified chemical is not harmful to fish

TEST FACILITY Wildlife (2007a)

C.2.2. Acute toxicity to aquatic invertebrates

TEST SUBSTANCE Notified chemical

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

Test - Static

SpeciesDaphnia magnaExposure Period48 hoursAuxiliary SolventNone reportedWater Hardness134 mg CaCO3/L

Analytical Monitoring High performance liquid chromatography using (HPLC)

significant deviations. Good Laboratory Practice (GLP) was followed. Primary stock solution was prepared in DMF which was then diluted with water to prepare relevant concentrations. All test solutions appeared clear

and colourless at test termination.

RESULTS

Concentration mg/L	Number of D. magna	Number In	ber Immobilised	
Nominal		24 h	48 h	
0.38	10	0	0	
0.75	10	0	8	
1.5	10	5	10	
3.0	10	7	10	
6.0	10	9	10	
12.0	10	6	10	

LC50 0.58 mg/L at 48 hours NOEC 0.38 mg/L at 48 hours

Remarks - Results The 48-hour EC50 value was 0.58 mg/L, with 95% confidence limits of 0.38

and 0.75 mg/L. Based on the mortality and immobility observed in the 0.75

mg/L treatment group, the NOEC was considered to be 0.38 mg/L..

CONCLUSION The ecotoxicity endpoints for the notified chemical are higher than its

solubility limit. Therefore, the notified chemical is not harmful to daphnia

up to the limit of its water solubility

TEST FACILITY Wildlife International Ltd (2007)

C.2.3. Algal growth inhibition test

TEST SUBSTANCE Notified chemical

METHOD OECD TG 201 Alga, Growth Inhibition Test.

Species Pseudokirchneriella subcapitata

Exposure Period 96 hours

Concentration Range Nominal: 0.0081,0.027,0.090,0.3 and 1.0 mg/L

Auxiliary Solvent None reported Water Hardness None reported

Analytical Monitoring High performance liquid chromatography (HPLC)

Remarks - Method The primary stock solution at a nominal concentration of 10 mg/mL was

prepared by dissolving 0.10 g of the notified chemical in 10 mL of DMF which was then diluted with water to prepare relevant concentrations. The primary stock and each of the prepared test solutions were clear and

colourless.

RESULTS

	Biomass	Biomass		Growth	
	$E_{\nu}C50$	NOEC	$E_{\nu}C50$	NOEC	
	mg/L	mg/L	mg/L at	mg/L at	
72 h	0.20 - 0.34	0.090	0.56 - 0.66	0.090	
96 h	0.68 - 0.70	0.30	> 1.0	0.30	

Remarks - Results The 72-hour values for cell density and growth rate were 0.26 and 0.61

mg/L, respectively. The 96-hour values for cell density and growth rate were 0.69 and >1.0 mg/L, respectively. At 72 hours, the NOEC for cell density, biomass and growth rate were all 0.090 mg/L. The 96-hour NOAEC for biomass was 0.090 mg/L. However, the classification should

be based only on toxic responses observed in the soluble range.

CONCLUSION The ecotoxicity endpoints for the notified chemical are higher than its

solubility limit in water. Therefore, the notified chemical is not harmful to

algae up to the limit of its water solubility

TEST FACILITY Wildlife International Ltd (2007)

BIBLIOGRAPHY

- Chilworth (2015) Vapour Pressure Determination on a Sample of [notified chemical] (Study No. GLP112984BR1V1/2015, February, 2015). Southampton, United Kingdom, Chilworth Technology Ltd (Unpublished report submitted by the notifier).
- CiTox (2015a) Determination of Boiling Point of [notified chemical] (Study No. 14/475-324AN, February, 2015). Szabadságpuszta, Hungary, CiToxLAB (Unpublished report submitted by the notifier).
- CiTox (2015b) Determination of the Relative Density of [notified chemical] (Study No. 14/475-325AN, February, 2015). Szabadságpuszta, Hungary, CiToxLAB (Unpublished report submitted by the notifier).
- CiTox (2015c) Determination of the Solubility of Reaction Mass of [notified chemical] in HPLC Water and 1-Octanol (Study No. 14/475-920AN, July, 2015). Szabadságpuszta, Hungary, CiToxLAB (Unpublished report submitted by the notifier).
- CiTox (2015d) Determination of the Flash Point of [notified chemical] (Study No. 14/475-352AN, February, 2015). Szabadságpuszta, Hungary, CiToxLAB (Unpublished report submitted by the notifier).
- CiTox (2015e) Determination of the Auto-Ignition Temperature of [notified chemical] (Study No. 14/475-355AN, February, 2015). Szabadságpuszta, Hungary, CiToxLAB (Unpublished report submitted by the notifier).
- CiTox (2015f) [notified chemical]: Skin Sensitisation Test (Local Lymph Node Assay Using the Individual Approach) (Study No. 14/475-037E, July, 2015). Szabadságpuszta, Hungary, CiToxLAB (Unpublished report submitted by the notifier).
- ECHA (2014) Guidance on Information Requirements and Chemical Safety Assessment Chapter R.7c: Endpoint specific guidance, November 2014, version 2.0. European Chemicals Agency, http://echa.europa.eu/documents/10162/13632/information_requirements_r7c_en.pdf.
- Harlan (2010) Stepan-Mild L3: Micronucleus Test in the Mouse (Study No. 41003378, November, 2010). Shardlow, Derbyshire, United Kingdom, Harlan Laboratories Ltd. (Unpublished report submitted by the notifier).
- Harlan (2013) Stepan-Mild L3 Twenty-Eight Day Repeated Dose Oral (Gavage) Toxicity Study in the Rat (Study No. 41004193, April, 2013). Shardlow, Derbyshire, United Kingdom, 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.
- NOTOX (2007) Evaluation of the Mutagenic Activity of Stepan-Mild L3 in the *Salmonella typhimurium* Reverse Mutation Assay and the *Escherichia coli* Reverse Mutation Assay (with Independent repeat) (Study No. 485386, July, 2007). DD's-Hertogenbosch, The Netherlands, NOTOX B.V. (Unpublished report submitted by the notifier).
- Springborn Smithers (2007). Stepan-Mild® L3 Determination of the Biodegradability of a Test Substance Based on OECD Method 301B (C02 Evolution Test) (Study No. 1141.001.775, June 2010). Wareham, Massachusetts, Springborn Smithers Laboratories (Unpublished report submitted by the notifier).
- Stepan (2008) STEPAN-MILD® L3 Analysis Melting and Freezing Point Determination by Differential Scanning Calorimetry. (Study No. USA08-252, August, 2008). Northfield, Illinois, U.S.A., Stepan Company (Unpublished report submitted by the notifier).
- Stepan (2009) Stepan-Mild® L3 Analysis Stability of Aqueous Suspensions of Stepan-Mild® L3. (Study No. USA08-252, October, 2009). Northfield, Illinois, U.S.A., Stepan Company (Unpublished report submitted by the notifier).
- Stephens (2009) Modified Human Repeat Insult Patch Test. (Study No. C09-J261B, December, 2009). Carrollton, Texas, U.S.A., Thomas J. Stephens & Associates, Inc. (Unpublished report submitted by the notifier).
- Tox Monitor (2007a) Acute Oral Toxicity Study of Stepan-Mild-L3, Lot # 17821-040407 OPPTS 870.1100, OECD 401. (Study No. 07-016-3, May, 2007). Oak Park, Illinois, U.S.A., Tox Monitor Laboratories, Inc. (Unpublished report submitted by the notifier).

Tox Monitor (2007b) Acute Skin Irritation Study of Stepan-Mild-L3, Lot # 17821-040407 OPPTS 870.2500, OECD 404. (Study No. 07-016-2, May, 2007). Oak Park, Illinois, U.S.A., Tox Monitor Laboratories, Inc. (Unpublished report submitted by the notifier).

- Tox Monitor (2007c) Acute Eye Irritation Study of Stepan-Mild-L3, Lot # 17821-040407 OPPTS 870.2400, OECD 405. (Study No. 07-016-1, May, 2007). Oak Park, Illinois, U.S.A., Tox Monitor Laboratories, Inc. (Unpublished report submitted by the notifier).
- United Nations (2009) Globally Harmonised System of Classification and Labelling of Chemicals (GHS), 3rd revised edition. United Nations Economic Commission for Europe (UN/ECE), http://www.unece.org/trans/danger/publi/ghs/ghs_rev03/03files_e.html >.
- Wildlife (2007a) Stepan-Mild L3: A 96-Hour Static Acute Toxicity Test With The Fathead Minnow (*Pimephales promelas*) (Study No. 335A-125, July, 2007). Easton, Maryland, Wildlife International Ltd (Unpublished report submitted by the notifier).
- Wildlife (2007b) Stepan-Mild L3: A 48- Hour Static Acute Toxicity Test With The Cladoceran (*Daphnia magna*) (Study No. 335A-124, July, 2007). Easton, Maryland, Wildlife International Ltd (Unpublished report submitted by the notifier).
- Wildlife (2007c) Stepan-Mild L3: A 96-HOUR Toxicity Test With The freshwater Alga (*Pseudokirchneriella subcapitata*) (Study No. 335A-126B, July, 2007). Easton, Maryland, Wildlife International Ltd (Unpublished report submitted by the notifier).