

^
<Det>
<Net>
v

DetNet

**Detergent Industry Network for CLP Classification
(skin and eye effects)**

Enforcement Forum 29 October 2013

An A.I.S.E. Initiative

CLP: data hierarchy

^
<Det>
<Net>
v

CLP

*No human testing for classification purposes, no new animal testing.
Data generation: *in vitro* methods

In practice,
mixture to classify?

Expensive
Takes some time
Suitable *in vitro*
method selection

Easiest
Conservative
More severe C&L
likely

<Det>

<Net>

Many more products will become more severely classified and labelled ($\geq 3\%$ Eye Cat 1 surfactant)

For consumers/users:

- Not reflect actual effects on man
- Confusion: truly hazardous products not distinguished from regular detergents
- Devalue warning labels
- Lead to unsafe handling
- Overtreatment by PCCs in case of accidental exposure (e.g. ingestion)

Appropriate classification and labelling is essential for safe use by consumers/users: no confusion between products

'Default' Option: CALCULATION

DRAIN CLEANER

- Caustic
- Corrosive
- Child Resistant Closure
- Special Periodic Use

HAND DISHWASH DETERGENT

- No Effects in Use
- Used Every Day
- Left by Sink

LABELLING	TODAY	Corrosive	Irritant
	TOMORROW	Default Classification: Danger Skin Category 1	Default Classification: Danger Eye Category 1

A.I.S.E.'s project for CLP implementation

Adequate safety assessment for skin and eye effects,
based on *in vitro* test data

Toxicological /classification
and safety data

New method and data
generation
(in vitro)

Share expertise to use and
interpret data

Classification process
Industry network (WoE/
expert judgement)

Stakeholder dialogue

Legal basis: CLP Regulation, Annex I (paragraph 1.1.0.): “Suppliers may cooperate through formation of a network to **share data and expertise [...]**”

DetNet

Unique features

Web-based IT system

- IT-system searches the database of Reference Formulations
- Security (individual access code), confidentiality protected

Data sharing for all users, expertise

- 180 formulations, including recent market representative products
- Enhanced composition details on reference formulations
- Recent *in vitro* data using enhanced test method for eye effects
- Data quality and robustness assessed (Klimisch scoring)
- Study Summaries available
- Scientific Advisory Panel comprising experts from academia

Standardised process and records

- Classification Record using a standard format
- Classification logging number as proof
- Classification guidance

Training and support

- Training of classification experts
- Help Desk support in the future
- FAQ

DetNet: Organisational structure

^
<Det>
<Net>
v

Experts

Options for company

Classification Record (p.1)

<Det>

<Net>

CLP Annex I
1,1,0: Suppliers
should document
fully the
classification
basis; data and
information to be
made available to
authorities on
request

Detergent Industry Network for CLP Classification	
CLASSIFICATION RECORD	
Skin/Eye Hazard Classification of Laundry/Home Care Products	
General Information	
Company	Any Company Ltd
Formulation Name	Mixture M1
Product Category	Laundry Detergent Liquid
Formulation Number	123456
Physical / Chemical Properties	
Physical Form	Viscous liquid
pH (neat liquid or 10% solution powders)	8 - 9
Acid/Alkaline Reserve (Young et al method; expressed as grams NaOH [equivalent] per 100g test material)	Not applicable
Other relevant information	
Classification	
Classification according to CLP criteria (skin/eye hazards)	Skin Corrosion/Irritation Category 2 Serious Eye Damage/Eye Irritation Category 2
Method used to derive Classification	'Permitted variations' bridging principle (CLP Art. 15 / Annex I, 1.1.3.6) and expert judgement
Supporting Data / Justification	Classification of Mixture M1 via application of substance criteria is not possible since skin corrosion/irritation or serious eye damage/eye irritation data are not available; Classification via the application of bridging principles can be considered since there are sufficient data on both the individual ingredients and a similar tested mixture (Mixture F); The 'permitted variations' bridging principle can be applied because: (i) Mixture F is classified as hazardous; (ii) Mixtures F and M1 contain the same ingredients; (iii) The concentrations of the hazardous ingredients in Mixture M1 are within permitted variations; (iv) Based on expert judgement, the changes in composition are considered not to result in a change of classification thus Mixture M1 can be assigned the same skin/eye classification as Mixture F. See formulation comparison chart on page 2
Approval	
Classification derived by	G. Raff
Classification completed	23 Jan 2012
Classification logged on DetNet website	26 Jan 2012
Classification logging number (assigned by DetNet website)	ICN/000001

Classification Record (p.2)

<Det>

<Net>

Formulation Comparison Chart:

Ingredient	Skin/Eye Classification	Mixture F tested	Tolerance band for changes	Mixture M1 untested
Non-ionic surfactant P	Eye Cat 1	6.0 %	4.8 – 7.2	7.0 %
Anionic surfactant K	Skin Cat 2 Eye Cat 1	14.0 %	12.6 – 15.4	15.0%
Citrate	Not classified	5.0 %	not applicable	5.5 %
Ethanol	Eye Cat 2	4.0 %	3.2 – 4.8	3.5 %
Polycarboxylate	Not classified	0.75 %	not applicable	0.8 %
Water		to 100		to 100

CLASSIFIED
Skin Cat 2
Eye Cat 2

Summary of classification data for Mixture F:

Skin

Insert reference to study summary

Eye

Insert reference to study summary

Expected with DetNet

CONCLUSIONS

- **Reclassification of detergents under CLP: DetNet is the first Industry Classification Network for mixtures**
 - Building on CLP: hierarchy of data, bridging principles, expert judgement, classification network, etc.
 - Use of *in vitro* methods to generate new skin and eye data
 - Data-sharing at A.I.S.E. level for a sector-harmonised approach
- **A.I.S.E. has more work ahead: more data into the database, more dialogue with authorities, work on science: PCC data and *in vitro***
- **We welcome your feedback**