

Scientific Committee on Consumer Products

SCCP

OPINION ON

4-AMINO-3-NITROPHENOL

COLIPA n° B51

The SCCP adopted this opinion at its 11th plenary on 21 March 2007

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 2

About the Scientific Committees
Three independent non-food Scientific Committees provide the Commission with the
scientific advice it needs when preparing policy and proposals relating to consumer safety,
public health and the environment. The Committees also draw the Commission's attention
to the new or emerging problems which may pose an actual or potential threat.

They are: the Scientific Committee on Consumer Products (SCCP), the Scientific Committee
on Health and Environmental Risks (SCHER) and the Scientific Committee on Emerging and
Newly Identified Health Risks (SCENIHR) and are made up of external experts.

In addition, the Commission relies upon the work of the European Food Safety Authority
(EFSA), the European Medicines Evaluation Agency (EMEA), the European Centre for
Disease prevention and Control (ECDC) and the European Chemicals Agency (ECHA).

SCCP
Questions concerning the safety of consumer products (non-food products intended for the
consumer).
In particular, the Committee addresses questions related to the safety and allergenic
properties of cosmetic products and ingredients with respect to their impact on consumer
health, toys, textiles, clothing, personal care products, domestic products such as
detergents and consumer services such as tattooing.

Scientific Committee members
Claire Chambers, Gisela Degen, Ruta Dubakiene, Ramon Grimalt, Bozena Jazwiec-Kanyion,
Vassilios Kapoulas, Jean Krutmann, Carola Lidén, Jean-Paul Marty, Thomas Platzek, Suresh
Chandra Rastogi, Jean Revuz, Vera Rogiers, Tore Sanner, Günter Speit, Jacqueline Van
Engelen, Ian White

Contact:
European Commission
Health & Consumer Protection DG
Directorate C: Public Health and Risk Assessment
Unit C7 - Risk Assessment
Office: B232 B-1049 Brussels
Sanco-Sc6-Secretariat@ec.europa.eu

© European Commission 2007
(ISSN)

The opinions of the Scientific Committees present the views of the independent scientists
who are members of the committees. They do not necessarily reflect the views of the
European Commission. The opinions are published by the European Commission in their
original language only.

http://ec.europa.eu/health/ph_risk/risk_en.htm

mailto:Sanco-Sc6-Secretariat@ec.europa.eu
http://ec.europa.eu/health/ph_risk/risk_en.htm

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 3

ACKNOWLEDGMENTS

Dr. C. Chambers
Prof. V. Kapoulas
Prof. C. Lidén
Prof. J.-P. Marty
Prof. T. Platzek (chairman)
Dr. S.C. Rastogi
Prof. T. Sanner
Dr. J. van Engelen
Dr. I.R. White

External experts

Dr. M.-L. Binderup National Food Institute, Denmark
Dr. H. Norppa Finnish Institute of Occupational Health, Finland
Prof. K. Peltonen Finnish Food Safety Authority, EVIRA, Finland (rapporteur)
Dr. J. van Benthem RIVM, the Netherlands

Keywords: SCCP, scientific opinion, hair dye, 4-amino-3-nitrophenol, B51, Directive
768/76/EEC, CAS 610-81-1, EINECS 210-236-8

Opinion to be cited as: Opinion of the SCCP on 4-amino-3-nitrophenol

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 4

TABLE OF CONTENTS

ACKNOWLEDGMENTS …………………………………………………………………………………. 3

1. BACKGROUND …………………………………………………………………………………. 5

2. TERMS OF REFERENCE …………………………………………………………………………………. 5

3. OPINION …………………………………………………………………………………. 6

4. CONCLUSION …………………………………………………………………………………. 24

5. MINORITY OPINION …………………………………………………………………………………. 24

6. REFERENCES …………………………………………………………………………………. 24

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 5

1. BACKGROUND

Submission I for 4-Amino-3-nitrophenol was submitted in July 1993 by COLIPA1, 2.

Submission II for 4-Amino-3-nitrophenol was submitted in July 1996 by COLIPA².

The Scientific Committee on Cosmetic Products and Non-Food Products intended for
Consumers (SCCNFP) adopted in its 11th plenary meeting on 17 February 2000 the opinion
(SCCNFP/0234/99) with the conclusion that:

“The SCCNFP is of the opinion that 4-Amino-3-nitrophenol can be used safely in permanent
hair dye formulations at a maximum concentration of 3.0%. However, as permanent hair
dyes are mixed with hydrogen peroxide before application, the maximum in-use
concentration should not exceed 1.5 %. In semi-permanent hair dye formulations, the
maximum concentration is 3.0 %. The animal sensitisation data in the dossier was
generated with a method not conforming to OECD n° 406.
Cosmetic products containing this substance shall carry a label warning of a risk of
sensitisation.”

The substance is currently regulated by the Cosmetics directive (76/768/EC), Annex III,
Part 2 under entry 3 on the List of substances, provisionally allowed, which cosmetic
products must not contain except subject to restrictions and conditions laid down.

Submission III for 4-Amino-3-nitrophenol was submitted by COLIPA in July 2005. According
to this submission the substance is used in oxidative hair dye formulations at a maximum
concentration of 3.0%, which after mixing typically in 1:1 proportions ratios with hydrogen
peroxide prior to use, corresponds to a concentration of 1.5% upon application (final, on-
head concentration). It is also used in non-oxidative hair dye formulations at a maximum
concentration of 1.0%.

Submission III presents updated scientific data on the above mentioned substance in line
with the second step of the strategy for the evaluation of hair dyes
(http://europa.eu.int/comm/enterprise/cosmetics/doc/hairdyestrategyinternet.pdf) within
the framework of the Cosmetics Directive 76/768/EEC.

2. TERMS OF REFERENCE

1. Does the Scientific Committee on Consumer Products (SCCP) consider 4-Amino-3-

nitrophenol safe for use as non-oxidative hair dye with an on-head concentration of
maximum 1.0% taken into account the scientific data provided?

2. Does the SCCP consider 4-Amino-3-nitrophenol safe for use as an oxidative hair dye

with an on-head concentration of maximum 1.5% taken into account the scientific
data provided?

3. Does the SCCP recommend any further restrictions with regard to the use of 4-Amino-

3-nitrophenol in any non-oxidative or oxidative hair dye formulations?

1 COLIPA - European Cosmetics Toiletry and Perfumery Association

2 According to records of COLIPA

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 6

3. OPINION

3.1. Chemical and Physical Specifications

3.1.1. Chemical identity

3.1.1.1. Primary name and/or INCI name

4-Amino-3-nitrophenol

3.1.1.2. Chemical names

Phenol, 4-amino-3-nitro- (CAS)
1-Hydroxy-3-nitro-4-aminobenzene

3.1.1.3. Trade names and abbreviations

IMEXINE® FN
COLIPA n° B051

3.1.1.4. CAS / EINECS number

CAS: 610-81-1
EINECS: 210-236-8

3.1.1.5. Structural formula

OH

NH2

NO2

3.1.1.6. Empirical formula

Formula: C6H6N2O3

3.1.2. Physical form

Dark red powder

3.1.3. Molecular weight

Molecular weight: 154.12

3.1.4. Purity, composition and substance codes

Purity and impurities in 4-Amino-3-nitrophenol

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 7

Batch number Description

0508916 Op.253 Op. T268 Op. T283 Op. 238
Identification/
characterisation

IR, NMR, MS,
UV_Vis, HPLC,
Elemental
analysis

NMR, MS,
HPLC, HPTLC

IR, HPTLC,
UV_Vis

UV_Vis, HPTLC UV_Vis,
HPLC

Titre1 (g/100 g) 97.5 >98 99.5 99.3 99.4
HPLC content
(% peak area)

99.5

Impurities (g/100 g)
A <0.01 D <0.01 D
B <0.01 ND <0.01 ND
C <0.01 ND <0.01 ND
D 0.34
Water content
(g/100 g)

0.3 <0.2

Ash content
(g/100 g)

 <0.1

Solvent residues (ppm)
Methanol
Isopropanol

<100 ND
<100 ND

1Neutralisation of amine function by perchloric acid in an acetic acid medium
D: Detected, ND: Not detected
Impurity A: p-aminophenol
Impurity B: acetic acid, 4-acetylamino-phenyl ester
Impurity C: acetic acid, 4-acetylamino-3-nitrophenyl ester
Impurity D: N-(4-hydroxy-2-nitrophenyl)acetamide

3.1.5. Impurities / accompanying contaminants

See 3.1.4
Metal content (Batch No. 0508916):
Al: 51 ppm
Fe: 9 ppm
Ag, As, Ba, Bi, Cd, Co, Cr, Cu, Mn, Mo, Ni, Pb, Pd, Pt, Sb, Se, Sn, Ti, V, Zn: <1 ppm each
Hg: <0.1 ppm

3.1.6. Solubility

Water: 1.79 ± 0.08 g/l at 20°C ± 0.5 °C
Ethanol: >1 g/100 ml, <10 g/100 ml
DMSO: >20 g/100ml

3.1.7. Partition coefficient (Log Pow)

Log Pow: 0.41 at 23°C ± 2°C, pH 7.45

3.1.8. Additional physical and chemical specifications

Melting point: 149.4 – 152.9 °C
Boiling point: /
Flash point: /
Vapour pressure: /
Density: /
Viscosity: /
pKa: /
Refractive index: /
UV_Vis maxima: 231.6 nm and 453 nm

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 8

3.1.9. Stability and Homogeneity

1 mg/ml and 100 mg/ml solutions of 4-Amino-3-nitrophenol in 0.5%
carboxymethylcellulose (CMC), up to 6 hours at room temperature and up to 9 days at 4°C,
were stable (maximum deviation from initial concentration = 6%), when stored protected
from light and under inert gas atmosphere.

0.1 mg/ml and 500 mg/ml solutions of 4-Amino-3-nitrophenol in DMSO were stable at room
temperature up to 4 hours study period (maximum deviation from initial concentration =
7%) when stored protected from light and under inert gas atmosphere.

0.5 mg/ml, 10 mg/ml and 250 mg/ml solutions of 4-Amino-3-nitrophenol in acetone/olive
oil (4:1) were stable at room temperature up to 4 hours study period (maximum deviation
from initial concentration = 7%) when stored protected from light and under inert gas
atmosphere.

The solutions of 4-Amino-3-nitrophenol in CMC were found to be homogeneous during the 9
days storage period (CV maximum 10), when stored at 4°C, protected from light and under
inert gas atmosphere

0.5 mg/ml, 10 mg/ml and 250 mg/ml solutions of 4-Amino-3-nitrophenol in acetone/olive
oil (4:1) are shown to be homogeneous (CV maximum 4%), just after preparation, at room
temperature.

General comments to physico-chemical characterisation

- The stability of 4-Amino-3-nitrophenol in marketed products is not reported.

3.2. Function and uses

4-Amino-3-nitrophenol is used as an ingredient in oxidative hair dye formulations at a
maximum concentration of 3.0%, which after mixing typically in 1:1 ratio with hydrogen
peroxide prior to use, corresponds to a concentration of 1.5% upon application. It is also
used in semi-permanent hair dye formulations at a maximum concentration of 1.0%.

3.3. Toxicological Evaluation

3.3.1. Acute toxicity

3.3.1.1. Acute oral toxicity

Guideline: OECD 401
Species/strain: Sprague-Dawley
Group size: 15 male and 15 female
Test substance: 4-amino-3-nitrophenol (ANP)
Batch: op 238
Purity: 99.4%
Dose: 500, 1000, 1500 mg/kg bw
Route: oral in 1,2-propanediol

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 9

Exposure: single administration and a 14 days observation period
GLP: not in compliance

On the day of exposure, the animals had a mean weight of 173 ± 10 g for the males and
139 ± 5 g for the females. The day before treatment, the animals were fasted for about 18
hours before administration of ANP. ANP was suspended in 1,2-propanediol and aliquots of
10 ml/kg bw were administered once. The doses were 500, 1000, 1500 mg/kg body weight.

During two weeks of observation, mortalities (500: 1/10, 1000: 7/10, 1500: 7/10) and
clinical observations were recorded on a daily basis. The main observations were sedation,
dyspnoea, tonic clonic convulsions and orange colouration of urogenital area in all groups

LD50 was determined to be > 500 mg/kg bw.

Ref.: 1

3.3.1.2. Acute dermal toxicity

No data submitted

3.3.1.3. Acute inhalation toxicity

No data submitted

3.3.2 Irritation and corrosivity

3.3.2.1. Skin irritation

Guideline: OECD 404
Species/strain: New Zealand white rabbit
Group size: 3 males
Test substance: IMEXINE FN
Batch: Op238
Purity: 99.4%
Concentration: 6%
Vehicle: 1,2-propanediol (99%)
GLP: in compliance

The flanks of each animal were shaved with an electrical clipper. A dose of the fine
grounded (dust) test substance at a concentration of 6% in 1,2-propanediol in a 6 cm2 dry
hydrophilic gauze patch was applied to the right flank of each animal. The test substance
and the gauze patch were held in contact with the skin by means of an adhesive aerated
semi-occlusive dressing attached to a restraining bandage. After 4 hours, the dressings
were removed and residual test substance was removed with water. The cutaneous
reactions were observed 1 h, 24 h, 48 h and 72 h after removal of the dressing. The left
flank did not receive any substance and served as control.

Results
No oedema was observed 1 h, 24 h, 48 h and 72 h after removal of the test material. The
macroscopic examination of erythema was obscured by coloration of the skin, but a
microscopic examination of the skin revealed no lesions related to the application of the test
substance.

Conclusion
Under the experimental conditions of the study, IMEXINE FN at 6% was considered as non
irritant to rabbit skin.

Ref.: 2

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 10

3.3.2.2. Mucous membrane irritation

Guideline: OECD 405
Species/strain: New Zealand albino rabbit
Group size: 3
Test substance: IMEXINE FN
Batch: T 283
Purity: 99.3%
Dose: 0.1 g
Vehicle: /
GLP: not in compliance

100 mg of test substance was instilled into the conjunctival sac of the right eye after gently
pulling the lower lid away from eye ball. The lids were then gently held for about one second
in order to prevent loss of the material. The untreated eye served as control. The reactions
in the eyes were checked from 1 hour to one week after application of the test material.

Results
One hour after instillation, signs of moderate irritation, slight chemosis of conjunctivae and
discharge, were observed.
Redness of conjunctivae and iris congestion were not evaluated due to orange discoloration
induced by the test material. 24 h later, redness of conjunctivae, discharge and chemosis
were observed in all animals. An iris congestion and a partial corneal opacity were also
noticed. Iris congestion and corneal opacity were reversible in less than 72 h. Conjunctival
reactions disappeared within a week.

Conclusion
IMEXINE FN is an irritant for the rabbit eye, when tested undiluted.

Ref.: 3

Guideline: OECD 405
Species/strain: New Zealand albino rabbit
Group size: 3
Test substance: IMEXINE FN
Batch: Op 238
Purity: 99.4%
Concentration: 6%
Vehicle: 1,2-Propanediol
GLP: in compliance

0.1ml aliquot of IMEXINE FN at 6% in 1,2-propanediol was instilled into the left conjunctival
sac of test animals. The eyes were not rinsed following application of the test item. The
non-treated eye served as control. The ocular reactions were assessed 1, 24, 48 and 72 h
after instillation.

Results
There were no reactions following instillation of IMEXINE FN at 6% in rabbit eye.

Conclusion
Under the conditions of this study, IMEXINE FN at 6% was not irritating to rabbit eye.

Ref.: 4

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 11

3.3.3. Skin sensitisation

Local Lymph Node Assay

Guideline: OECD 429
Species: CBA/J mice
Group: 2 independent experiments, 28 animals in each experiment involving

7 groups of 4 animals each. 5 groups were treated with the test
substance, one group was treated with the reference positive control
substance and a group treated with the vehicle served as (negative)
control

Test Substance: 4-Amino-3-nitrophenol (B051)
Batch: 0508916
Purity: 97.5%
Concentration: 0, 1, 2.5, 5, 10 and 25% (w/v)
Vehicle: Acetone/olive oil (4:1)
Positive control: 25% (v/v) α-hexylcinnamic aldehyde in acetone/olive oil (4:1)
GLP: in compliance

In a preliminary study, 25% (w/v) 4-Amino-3-nitrophenol in acetone/olive oil (AOO) was
found to be non-irritant, and that was the maximal practicable concentration, based on
solubility studies. [15].
In the first experiment, animals were separated in 7 groups (4 mice/group) consisting of:

* 5 treated groups receiving 4-Amino-3-nitrophenol at 1, 2.5, 5, 10 and
25% (w/v) in a mixture acetone/olive oil (4/1, v/v, AOO).

* A negative control group receiving the vehicle (AOO) alone
* A positive control group receiving alpha-hexylcinnamaldehyde (HCA) at 25%

(v/v) in AOO

As positive results were observed in the first experiment, a similar second experiment was
conducted at 0.05, 0.1, 0.5, 1 and 2.5% (w/v) 4-Amino-3-nitrophenol to better evaluate the
skin sensitising potency of the test material.
In each of these experiments, the test substance, AOO or HCA was applied on the ears (25
µl per ear) of respective animals for three consecutive days designated as days 1, 2 and 3.
After 2 days of resting (day 6), mice received a single intravenous injection of tritiated
methyl thymidine (3H-TdR). Lymph nodes draining the application sites (auricular nodes)
were sampled, pooled per group, and the proliferation of lymphocytes was evaluated by
measuring the incorporation of 3H-TdR. The values obtained were used to calculate
stimulation indices (SI), and the EC3 was calculated in the second experiment. The irritant
potential of the test item was assessed by measuring ear thickness on days 1, 2, 3 and 6.

Results
SI values of 10 and 8 were obtained with the positive control α-hexylcinnamic aldehyde in
the first and second experiments, respectively Thus, the validity criteria were fulfilled in
both experiments and these were considered to be valid.
In the first experiment, lymphoproliferative responses were observed at all concentrations
tested, which were attributed to delayed contact hypersensitivity in the absence of local
irritation. In the second experiment, performed at concentrations ranging from 0.05–2.5%,
a dose dependent increase in the stimulation index (SI) was noted, and the positive value of
3 was exceeded at the concentrations ≥0.5% as described below. The EC3 value was
calculated to be 0.2%.

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 12

4-Amino-3-nitrophenol concentration SI

0.05% 1.65
0.1% 1.82
0.5% 6.91
1.0% 8.88
2.5% 27.67
25% α-hexylcinnamic aldehyde 8.8

Conclusion
Under the conditions of this study, 4-Amino-3-nitrophenol induced delayed contact
hypersensitivity. According to the EC3 value calculated (0.2%), 4-Amino-3-nitrophenol was
considered to have an extreme sensitising potency.

Ref.: 5

3.3.4. Dermal / percutaneous absorption

In Vitro Percutaneous Absorption Study using Human Dermatomed Skin

Guideline: OECD 428
Species/strain: Four human breast skin samples and 3 abdominal skin samples were

obtained from seven different female donors (27-53 years) subjected to
plastic surgery. The skin was transferred stored on ice and kept frozen
at –20°C for less than one month until use.

Test substance: 4-Amino-3-nitrophenol (4-A-3-NP) and 4-amino-3-nitro[U-14C]phenol
Batch: 0508916 (unlabelled) and CFQ13913 Batch 1 (14C-labelled)
Purity: 97.5% (unlabelled) and 99.3% radiochemical purity of the labelled

material, defined as HPLC peak area
Vehicle: A homogeneous cream formulation for dermal absorption under

oxidative conditions (2.73% 4-A-3-NP and 0.13% 14C-4-A-3-NP), a
homogeneous cream formulation for dermal absorption under semi-
permanent conditions (0.87% 4-A-3-NP and 0.13% 14C-4-A-3-NP), and
a developer containing 6% H2O2.

Doses and experimental set-up:
 Approximately 20 mg/cm2 on 0.64 cm2 skin membranes of ca. 400 µm

thickness mounted on a flow through diffusion cell with 0.25 ml receptor
fluid. Cream formulation to be tested under oxidative conditions was
mixed 1:1 with the H2O2 developer before application.

Group size: 10 skin membranes from 4 donors were used for test under oxidative
conditions, and 12 skin membranes from 5 donors were used for the
test under semi-permanent conditions

Receptor fluid: Phosphate buffered saline (PBS), calcium and magnesium free
Stability: 4-amino-3-nitrophenol was found to be stable in the cream formulations

during the 24 hours study period.
GLP: in compliance

Skin samples were dermatomed (393-400 µm in thickness) and mounted on flow-through
diffusion cells. Calcium and magnesium-free phosphate-buffered saline was used as the
receptor fluid. The integrity of the skin was checked by determination of the permeability
coefficient for tritiated water (<2.5 x 10-3 cm/h for all selected membranes). Twenty-two
diffusion cells were used in two separate experiments at approximately 32°C.
In the first experiment (oxidative conditions), an oxidative hair dye formulation containing
ca.3.0% 4-amino-3-nitrophenol was mixed with the developer (1:1, w/w) to yield a final
target concentration of 1.5% 4-amino-3-nitrophenol. About 20 mg/cm² of this mixture
(corresponding to exactly 329 µg/cm² of 4-amino-3-nitrophenol) was applied on to the skin

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 13

surface (0.64 cm2) and left for 30 minutes. After this time period, the remaining formulation
on the skin surface was removed using a standardized washing procedure, simulating use
conditions. Twenty-four hours after application, the percutaneous absorption of [14C]-4-
amino-3-nitrophenol was estimated by measuring its concentration by liquid scintillation
counting (following combustion for non-liquid samples) in the following compartments: skin
washes, stratum corneum (isolated by tape strippings), epidermis/dermis, unexposed skin
and receptor fluid.
In a separate experiment, a similar experimental procedure was applied to evaluate the
percutaneous absorption of 4-amino-3-nitrophenol under semi-permanent conditions, using
a semi-permanent hair colouring formulation containing 4-amino-3-nitrophenol at a target
concentration of 1.0% (about 20 mg/cm2 were applied, corresponding exactly to 211
µg/cm2 of 4-amino-3-nitrophenol).

Results
All diffusion cells yielded data that could be analysed. Most of the 4-amino-3-nitrophenol
applied on the skin surface was removed with the skin wash (about 97% and 96% of the
applied dose under oxidative and semi-permanent conditions respectively). Mass balance of
4-amino-3-nitrophenol in oxidative conditions was 97-104% and in semi-permanent
conditions was 94-104%.
In oxidative conditions, the mean amounts of 4-amino-3-nitrophenol absorbed (sum of
amounts measured in epidermis/dermis and receptor fluid) were as follows: 3.00 ± 1.75 µg
equiv/cm2 (0.92 ± 0.54% of the applied dose, range 0.53-5.19 µg equiv/cm2)
In non-oxidative conditions, the amounts absorbed were: 0.59 ± 0.58 µg equiv/cm2 (0.28 ±
0.27% of the applied dose, range 0.06-0.83 µg equiv/cm2) in semi-permanent conditions.

Conclusion
The maximum dermal absorption of 4-amino-3-nitrophenol at 1.5% under oxidative
conditions was 5.19 µg/cm2 (or 1.6%)
The maximum dermal absorption of 4-amino-3-nitrophenol at 1.0% under non-oxidative
conditions was 0.83 µg/cm2 (or 0.4%).

Ref.: 14

Comment
Too few chambers were used. Because of the high variability of skin penetration, the study
is considered inadequate.

3.3.5. Repeated dose toxicity

3.3.5.1. Repeated Dose (28 days) oral / dermal / inhalation toxicity

Guideline: OECD 407
Species/strain: Crl:CD-(SD)Br
Group size: 80 animals
Test substance: 4-amino-3-nitrophenol (ANP)
Batch: /
Purity: >98%
Dose: 0, 100, 250 and 600 mg/kg day
Route: Oral, in carboxymethylcellulose
Exposure: 28 days
GLP: in compliance

ANP was administered, by gavage, once daily to 4 groups of Crl:CD-(SD)BR rats (10/sex)
for 28 days. The test substance was administered at dosage levels of 100, 250 or 600
mg/kg bw. The control group received the vehicle (carboxymethylcellulose). All animals
were sacrificed at the end of the study. All animals were observed daily for mortality and
clinical signs. Water consumption was recorded before treatment and during week 3. Body
weights and food consumption were recorded individually in weekly intervals.

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 14

Ophthalmoscopic examination was performed. Blood samples were withdrawn from all
survived animals for haematological and clinical chemistry investigations, during week 4.
Organ weights (c. 15) were measured and macroscopy and histopathology (c. 40
organs/tissues) were performed on all control and high dose animals.

Results
Two animals (high dose group) died during the study (laboured respiration). All treated
groups showed orange fur-staining, from day one. In the high dose group the following
effects were observed: scabbing, perinasal staining, mild convulsions, significantly
decreased body weight in the males. The dose level without adverse effects was 250 mg/kg
bw.

Conclusion
The NOAEL was defined at 250 mg/kg bw per day.

Ref.: 5 of submission I

3.3.5.2. Sub-chronic (90 days) oral / dermal / inhalation toxicity

Guideline: OECD 408
Species/strain: Sprague-Dawley, SD
Group size: 40 per sex
Test substance: 4-amino-3-nitrophenol (ANP)
Batch: Op T268
Purity: >95.5%
Dose: 0, 10, 50 and 250 mg/kg day
Route: Oral in 1.0% aqueous carboxymethylcellulose and 0.5% Tween 80
Exposure: 91 days
GLP: in compliance

The subchronic toxicity of ANP was investigated in a 91 days oral (gavage) toxicity study in
SD rats where ANP was given at 0, 10, 50 or 250 mg/kg/day. The dose levels were selected
on the basis of the preliminary 4-week study.

Animals were observed daily, body weight and food consumption was recorded weekly.
Ophthalmoscopy was performed before and after the exposure on control and high exposure
groups. Haematology and blood chemistry investigations and urine analysis were performed
at the end of the experiment. At the termination all animals were subjected to necroscopy.

Results
There were no treatment related unscheduled deaths in the study.
Food intake was not affected and the body weight development was similar in controls and
the exposed groups.

There were no treatment related ocular findings.
Orange coloured urine was reported in all exposed groups demonstrating renal elimination
of ANP and can therefore be considered a sign of systemic exposure.
No findings in haematology and blood chemistry are reported. Due to the strong
discolouration of the urine of animals given 250 mg/kg day, most urinary parameters could
not be evaluated at this particular dose level.
An increase in liver weights (+15%, relative weight) relative to control group was reported
at the highest exposure group (males, 250 mg/bw/day). No abnormal histopathological
findings in any tissues studied related to ANP exposure was reported.

Conclusion
The NOAEL was set at 250 mg/kg bw per day. Based on liver weight increase, the NOEL was
set at 50 mg/kg bw per day.

Ref.: 6

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 15

3.3.5.3. Chronic (> 12 months) toxicity

No data submitted

3.3.6. Mutagenicity / Genotoxicity

3.3.6.1 Mutagenicity/Genotoxicity in vitro

Bacterial gene mutation assay

Guideline: OECD 471
Species/strain: Salmonella typhimurium, TA98, TA100, TA1535, TA1537, TA1538
Replicates: Three independent experiments
Test substance: 4-amino-3-nitrophenol (B051)
Batch: 0508916
Solvent: DMSO
Purity: 97.5%
Concentrations: 312.5, 625, 1250, 2500 and 5000 µg/plate, for all the strains in the 1st

and 2nd experiments, with and without S9-mix; 1000, 2000, 3333, 4000
and 5000 µg/plate, for strain TA98 in the 3rd experiment, with and
without S9-mix.

GLP: in compliance

The objective of this study was to evaluate the potential of 4-amino-3-nitrophenol (B051) to
induce reverse mutation in Salmonella typhimurium.

A preliminary toxicity test was performed to define the dose-levels of 4-amino-3-nitrophenol
to be used for the mutagenicity study. The test item was then tested in three independent
experiments, with and without S9-mix prepared from liver S9 fraction of rats induced with
Aroclor 1254. The preliminary test, all experiments without S9-mix and the first as well as
the third experiment with S9-mix were performed according to the direct plate incorporation
method. The second experiment with S9-mix was performed according to the preincubation
method (60 minutes, 37°C). Five strains of Salmonella typhimurium - TA98, TA100, TA102,
TA1535, and TA1537 - were used. Each strain was exposed to five dose-levels of the test
item (three plates/dose-level). After 48 to 72 h of incubation at 37°C, revertant colonies
were scored. Toxicity evaluation was based on decrease in the number of revertant colonies
or a thinning of the bacterial lawn. The test item was dissolved in dimethylsulfoxide
(DMSO). The selected treatment-levels were: 312.5, 625, 1250, 2500 and 5000 µg/plate,
for all the strains in the first and second mutagenicity experiments, with and without S9-
mix, and 1000, 2000, 3333, 4000 and 5000 µg/plate, for the TA98 strain in the third
experiment, with and without S9-mix. The following treatments were used as the positive
controls without S9-mix: 1 µg/plate of sodium azide for TA1535 and TA100, 50 µg/plate of
9-aminoacridine for TA1537, 0.5 µg/plate of 2-nitrofluorene for TA98, and 0.5 µg/plate of
mitomycin C for TA102. The following treatments were used as the positive controls with
S9-mix: 2 µg/plate of 2-anthramine for TA1535, TA1537, TA98 and TA100, and 10 µg/plate
of 2-anthramine for TA102 strain.

Results
The number of revertants for the vehicle and positive controls was as specified in the
acceptance criteria. The study was therefore considered valid. Since the test item was freely
soluble and non-severely toxic in the preliminary test, the highest dose-level was 5000
µg/plate, according to the criteria specified in the international guidelines. No precipitate
was observed in the Petri plates when scoring the revertants at any dose-level. No toxicity
was noted towards any of the strains used, with and without S9-mix. A reproducible

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 16

increase in the number of revertant colonies was observed in the TA98 strain, with and
without S9-mix, using the direct plate incorporation method.

Conclusion
Under the experimental conditions, 4-amino-3-nitrophenol was mutagenic in the bacterial
reverse mutation test with Salmonella typhimurium TA98 strain.

Ref.: 7

In vitro chromosome aberration test

Guideline: OECD 473
Cells: Human lymphocytes
Replicates: Two independent experiments
Test substance: 4-amino-3-nitrophenol (B051)
Batch: 0508916
Purity: 97.5%
Solvent: DMSO
Concentrations: 0.31, 0.63 and 1.25 mM (toxicity tested for: 0.08, 0.16, 0.31, 0.63,

1.25, 2.5, 5 and 10 mM) in the 1st experiment, with and without S9-
mix;

 0.512, 1.02 and 1.28 mM (0.128, 0.256, 0.512, 1.02, 1.28, 1.6, 2 and
2.5 mM tested for toxicity) in the 2nd experiment, with and without S9-
mix. Treatment volume was 27.5 µl/5.5 ml

GLP: in compliance

The objective of this study was to evaluate the potential of 4-amino-3-nitrophenol to induce
chromosome aberrations in cultured human lymphocytes.

Method
The tests were performed in two independent experiments, both with and without liver S9-
mix obtained from rats treated with Aroclor 1254. The highest dose-level for treatment in
the first experiment was selected on the basis of pH, osmolality and solubility. For selection
of the dose-levels for the second experiment, any toxicity indicated by the reduction of
mitotic index in the first experiment was also taken into account. For each culture,
heparinized whole blood was added to culture medium containing phytohemagglutinin and
incubated at 37°C, for 48 hours. In both experiments, lymphocyte cultures were exposed to
the test or control items (with or without S9-mix) for 3 h, followed by rinsing. The cells
were harvested 20 h after the beginning of the treatment, corresponding to approximately
1.5 normal cell cycles. 1.5 h before harvest, each culture was treated with colcemid to block
cells at the metaphase-stage. After hypotonic treatment, the cells were fixed in a
methanol/acetic acid mixture, spread on glass slides and stained with Giemsa. All the slides
were coded for scoring. 4-Amino-3-nitrophenol was dissolved in dimethylsulfoxide (DMSO).
The positive controls treatments were mitomycin C without S9-mix (3 µg/ml) and
cyclophosphamide with S9-mix (12.5 or 25 µg/ml).

Results
In the culture medium, the dose-level of 10 mM (corresponding to 1540 µg/ml) showed a
slight to moderate precipitate. At this dose-level, pH and the osmolality were equivalent to
those of the vehicle control culture. In the first experiment, a slight to marked decrease in
mitotic index was noted at dose-levels ≥ 0.31 mM (41- 95% decrease) without S9-mix. In
the second experiment, a moderate to marked decrease in mitotic index was noted at dose-
levels ≥ 1.28 mM (54-89% decrease). The highest dose-level selected for metaphase
analysis (1.25 mM) for the first experiment induced a 42% decrease in mitotic index, and
higher dose-levels inducing more than 75% decrease. In the second experiment, the
highest dose scored for chromosome aberrations (1.28 mM) induced a 54% decrease in
mitotic index. A significant increase in the frequency of cells with structural chromosomal

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 17

aberrations was noted after the 3-h treatment without S9-mix in the first experiment. Since
this slight increase was not reproduced in the second experiment at a dose-level inducing
more than 50% decrease in mitotic index, it was considered as non-biologically relevant.

In the first experiment, a marked decrease in mitotic index was noted at dose-levels ≥ 2.5
mM (78-99% decrease) with S9-mix. In the second experiment, a slight to marked
decrease in mitotic index was noted at dose-levels ≥ 1.02 mM (39-94% decrease). In the
first experiment, the highest dose scored for chromosome aberrations (1.25 mM) induced a
23% decrease in mitotic index, while higher dose-levels inducing more than a 75%
decrease. In the second experiment, the highest dose examined for chromosome
aberrations (1.28 mM) induced a 55% decrease in mitotic index. A significant and dose-
related increase in the frequency of cells with structural chromosomal aberrations was noted
in both experiments. The frequency of cells with structural chromosome aberration of the
vehicle and positive controls were as specified in acceptance criteria. The study was
therefore considered valid.

Conclusion
Under the experimental conditions, 4-amino-3-nitrophenol induced chromosome aberrations
in cultured human lymphocytes with S9-mix.

Ref.: 8

In Vitro HPRT Gene Mutation Test

Guideline: OECD 476
Cells: L5178Y mouse lymphoma cells
Replicates: Two independent experiments
Test substance: 4-amino-3-nitrophenol (B051)
Batch: 0508916
Purity: 97.5%
Solvent: DMSO
Concentrations: Experiment 1: nine doses (25-400 µg/ml) without S9-mix, ten doses

(2.5-50 µg/ml) with S9-mix
 Experiment 2: ten doses were tested, ranging 25-500 µg/ml without S9-

mix and 1.25 to 30 µg/ml with S9-mix.
GLP: in compliance

4-Amino-3-nitrophenol was assayed for mutation at the hprt locus (6-thioguanine
resistance) in mouse lymphoma cells using a fluctuation protocol. The study consisted of a
cytotoxicity range-finding experiment followed by two independent experiments, each
conducted in the absence and presence of metabolic activation by an Aroclor 1254 -induced
rat liver post-mitochondrial fraction (S-9). A 3-h incubation period was employed for all
treatments in the absence and presence of S9-mix. The test article was dissolved in sterile
anhydrous analytical grade dimethyl sulphoxide (DMSO). In experiment 1, nine doses of 4-
amino-3-nitrophenol, ranging from 25 to 400 µg/ml, were tested in the absence of S9-mix,
and ten doses, ranging from 2.5 to 50 µg/ml, were tested in the presence of S9-mix. These
doses were selected on the basis of the results of an cytotoxicity range-finding experiment.
Seven days after the treatment, the highest doses analysed to determine viability and 6-TG
resistance were 400 µg/ml in the absence of S-9 and 10 µg/ml in the presence of S-9,
which yielded 18% and 8% relative survival, respectively.

In experiment 2, ten doses, ranging from 25 to 500 µg/ml in the absence of S9-mix and
from 1.25 to 30 µg/ml in the presence of S9-mix, were tested. Seven days after treatment,
the highest doses analysed to determine viability and 6-TG resistance were 500 µg/ml in
the absence of S9-mix and 15 µg/ml in the presence of S9-mix, which yielded 17% and 8%
relative survival, respectively. Negative (solvent) control and positive control treatments
were included in each experiment in the absence and presence of S9-mix.

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 18

Results
Mutant frequencies in the negative control cultures fell within normal ranges, and clear
increases in mutation were induced by the positive control chemicals 4-nitroquinoline 1-
oxide (without S9-mix) and benzo(a)pyrene (with S9-mix). Therefore, the study was
accepted as valid. When tested up to toxic doses in the absence of S9-mix, no statistically
significant increases in mutant frequency were observed following treatment with 4-amino-
3-nitrophenol at any dose level tested in Experiment 1 or 2. When tested up to toxic doses
in the presence of S9-mix, no statistically significant increases in mutant frequency were
observed following treatment at any dose level tested in experiment 1. In experiment 2, a
statistically significant increase (2.2-fold) in mutant frequency was observed following
treatment at 5 µg/ml, but no statistically significant increases were observed at two higher
concentrations (6.25 and 7.5 µg/ml), where 10-20% relative survival was also observed.
Furthermore, the effect was not reproduced at 5 µg/ml in experiment 1 and there was no
evidence of a statistically significant linear trend in experiment 2. The increase observed at
5 µg/ml in experiment 2 was therefore considered as a chance event of no biological
relevance.

Conclusion
It was concluded that, under the conditions employed in this study, 4-amino-3-nitrophenol
(B051) is not mutagenic in this test system.

Ref.: 9

In vitro micronucleus test

Guideline: OECD draft guideline
Cells: Human lymphocytes
Replicates: Two independent experiments, both with duplicate cultures (two female

donors)
Test substance: 4-amino-3-nitrophenol (B051)
Batch: 0508916
Purity: 97.5%
Solvent: DMSO
Concentrations: Experiment 1(24h after PHA stimulation): 84.66, 132.3, 165.4, and

206.7 µg/ml without S9-mix (20 h + 28 h), 788.5, 985.6, and 1232 with
S9-mix (3 h + 45 h)

 Experiment 2(48h after PHA stimulation): 250, 300, and 450 µg/ml

without S9-mix (20 h + 24 h), 985.6, 1232, and 1540 µg/ml with S9-
mix (3 h + 45 h).

GLP: in compliance

4-Amino-3-nitrophenol was tested in an in vitro micronucleus assay using duplicate human
lymphocyte cultures prepared from the pooled blood of two female donors in two
independent experiments. Treatments covering a broad range of doses, separated by
narrow intervals, were performed both in the absence and presence of metabolic activation
(S9-mix). The test article was dissolved in sterile anhydrous analytical grade dimethyl
sulphoxide (DMSO), and the highest dose level used, 1540 µg/ml was equivalent to 10 mM
(an acceptable maximum concentration for in vitro cytogenetic studies according to current
regulatory guidelines). In experiment 1, treatment of cells commenced approximately 24 h
following mitogen stimulation. In the absence of S9-mix, this was for 20 h, followed by a
28-h recovery period prior to harvest (20+28 h). Treatment in the presence of S9-mix was
for 3 h, followed by a 45-h recovery period prior to harvest (3+45 h). The S9-mix used was
prepared from a rat liver post-mitochondrial fraction (S9-mix) from Aroclor 1254 induced
animals. The test article dose levels for micronucleus analysis were selected by evaluating
the effect of 4-amino-3-nitrophenol on the replication index (RI). Micronuclei were analysed

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 19

at three or four dose levels. The highest concentrations chosen for the analysis, 206.7
µg/ml in the absence of S9-mix, and 1232 µg/ml in the presence of S9-mix, induced
approximately 69% and 62% reduction in replication index, respectively. Appropriate
negative (solvent) control cultures were included in the test system under each treatment
condition. 4-Nitroquinoline 1-oxide NQO, (5 µg/ml without S9-mix), vinblastine (0.08
µg/ml; without S9-mix), and cyclophosphamide (6.25 µg/ml; with S9-mix) were used as
positive controls. The cells receiving these were sampled 48 h after the start of the
treatment.

Results
The positive control compounds induced statistically significant increases in the proportion
of cells with micronuclei. In experiment 1 (24 h PHA stimulation prior to treatment), 4-
amino-3-nitrophenol did not significantly induce micronucleated binucleate (MNBN) cells in
the presence of S9-mix. In the absence of S9-mix at 132.3 µg/ml, a small (1.9-fold
concurrent control) but statistically significant increase (p<0.01) was, however, noted. The
effect was of similar magnitude as observed with the concurrent aneugenic positive control
treatment, vinblastine (1.6-fold). The MNBN cell frequency of both replicate cultures at this
concentration exceeded the historical negative control (normal) range. However, this
increase was not dose-related such that higher and lower concentrations of 4-amino-3-
nitrophenol analysed (84.66 and to 206.7 µg/ml) exhibited normal (within historical range)
frequencies of MNBN cells. This increase was therefore considered of questionable biological
relevance. The MNBN cell frequency of all other 4-amino-3-nitrophenol-treated cultures
(both treatment regimes) in experiment 1 fell within normal values.

In experiment 2 (48 h PHA stimulation prior to treatment), treatment of cells with 4-amino-
3-nitrophenol (B051) in the absence and presence of S9-mix resulted in frequencies of
MNBN cells, which were significantly elevated compared with those in concurrent vehicle
controls for the majority of concentrations analysed. For treatment in the presence of S9-
mix, significantly elevated frequencies of MNBN cells were observed for all three
concentrations analysed. The MNBN cell frequency of both replicate cultures at the highest
two concentrations analysed (1232 and 1540 µg/ml) and a single culture at the lowest
(985.6 µg/ml) exceeded the normal range. These results were therefore considered of
biological relevance. For treatment in the absence of S9-mix, statistically significant
increases in MNBN cells were observed for the two highest concentrations tested (300 and
450 µg/ml; 2.4-fold and 1.8-fold concurrent control, respectively). MNBN cell frequencies
that exceeded the historical negative control (normal) range were observed in single
cultures at each of the three concentrations analysed. However, the increases observed
were small so that group mean MNBN cells frequencies for the highest and lowest
concentrations (250 and 450 µg/ml) fell within historical negative control values. No dose-
response was apparent and for each concentration, the MNBN cell frequency fell within
normal values in single replicate cultures. It was therefore considered that the increases
observed without S9-mix were spurious and of no biological relevance.

Conclusion
It was concluded that 4-amino-3-nitrophenol induced micronuclei in cultured human
peripheral blood lymphocytes following 3-h treatment in the presence of a rat liver S9-mix
(3+45 h) where treatment commenced 48 h following PHA (mitogen) stimulation. No effect
was seen in the presence of S9-mix when treatment commenced 24 h after PHA
stimulation. Statistically significant increases seen in MNBN frequency at the two higher
concentrations following treatment in the absence of S-9 (20+28 hour –S9-mix) where
treatment commenced 48 h after PHA stimulation, were considered of no biological
importance. An isolated increase in micronucleated cells was also observed following 20+28
h treatment in the absence of S9-mix where treatment commenced 24 h post mitogen
stimulation. This increase was not observed at higher or lower concentrations analysed and
was therefore, considered of questionable biological relevance.

Ref.: 10

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 20

3.3.6.2 Mutagenicity/Genotoxicity in vivo

Rat bone marrow micronucleus test

Guideline: OECD 474
Species/strain: Rat, Crl:CD (SD)BR
Group size: 4 males and females
Test substance: 4-amino-3-nitrophenol (B51)
Batch No.: 0508916
Purity: 97.5%
Dose levels: 500, 1000, and 2000 mg/kg, once by oral gavage in 0.5%

carboxymethylcellulose (24 h sacrifice), 2000 mg/kg (48 h sacrifice).
Sacrifice time: 24 h and 48 h (highest dose only) after the administration
GLP: in compliance

The objective of the study was to evaluate the ability of 4-amino-3-nitrophenol to induce
micronucleated polychromatic erythrocytes (PCEs) in rat bone marrow.

In a range-finding study, the test article was formulated in 0.5% aqueous
carboxymethylcellulose and administered once by oral gavage to three males and three
females per dose level. The animals were dosed at 500, 1000 or 2000 mg/kg and observed
for up to 2 days after dosing for toxic signs and mortality. Based on the results, the top
dose selected for the micronucleus assay was 2000 mg/kg, the limit of the assay.

In the micronucleus assay, the test article was formulated in 0.5% aqueous
carboxymethylcellulose and administered once by oral gavage at 500, 1000, or 2000 mg/kg
(at 10 ml/kg volume) to male and female rats. Cyclophosphamide (60 mg/kg) served as a
positive control treatment. Bone marrow was extracted and at least 2000 PCEs per animal
were analyzed for the frequency of micronuclei. Cytotoxicity was assessed by scoring the
number of PCEs and normochromatic erythrocytes (NCEs) in at least 500 total erythrocytes
for each animal.

Results
The test article induced mortality in one male treated at 1000 mg/kg and one female at
2000 mg/kg. Clinical observations included squinted eyes, slight hypoactivity/hypoactivity,
hunched posture, tremors, orange genital discharge, red orange discharge, yellow ocular
discharge, orange oral discharge, or red to orange discoloration of various parts of the body
in animals treated with 1000 or 2000 mg/kg. Orange genital discharge was considered to be
evidence of systemic exposure following administration of 1000 and 2000 mg/kg of the test
article.

4-Amino-3-nitrophenyl did not induce statistically significant increases in micronucleated
PCEs at any dose examined. However, the test agent was cytotoxic to the bone marrow, as
evidenced by a statistically significant decrease in PCE:NCE ratio in males at 2000 mg/kg at
the 48-h harvest time, indicating bone marrow exposure to the test compound. The vehicle
control group had 0.0-0.4% micronucleated PCEs; the group mean was within the historical
control. The positive control substance, cyclophosphamide, induced a statistically significant
increase in micronucleated PCEs in comparison with the vehicle control.

Conclusion
4-Amino-3-nitrophenol was evaluated as negative in the rat bone marrow micronucleus
assay under the conditions of this assay, when tested up to the testing limit (2000 mg/kg)
for this assay which gave evidence of bone marrow toxicity.

Ref.: 11

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 21

3.3.7. Carcinogenicity

No data submitted

3.3.8. Reproductive toxicity

3.3.8.1. Two generation reproduction toxicity

No data submitted

3.3.8.2. Teratogenicity

Old study

Guideline: OECD 414
Species/strain: Sprague-Dawley, SD
Group size: 96
Test substance: 4-amino-3-nitrophenol (ANP)
Batch: Op T268
Purity: >95.5 %
Dose: 0, 100, 250 and 600 mg/kg day
Route: Oral in 1.0 % aqueous carboxymethylcellulose and 0.5% Tween 80
Exposure: from day 6 to 15 of gestation
GLP: in compliance

The test substance was administered, by gavage, to 4 groups of 24 pregnant Sprague-
Dawley rats (OFA-SD). The test substance was daily administered at dosage levels of 100,
250 or 600 mg/kg bw. The control group received the vehicle (carboxymethylcellulose)
only. All mated females were sacrificed at day 20 of gestation. The animals were observed
daily for clinical signs. Individual body weights were recorded at days 0, 6-15 and 20. Food
consumption was measured for the day-intervals 0-6, 6-11, 11-15 and 15-20. Immediately
following sacrifice, the uterus was removed, weighed and the number of (non)viable
foetuses, early and late resorptions and the number of total implantations and corpora lutea
was recorded. A macroscopic examination of the organs was carried out. All foetuses were
individually weighed and the sex of the foetuses was determined. Two third of the foetuses
was examined for skeletal defects and variations of the ossification process by Alizarin Red
staining and one third was evaluated for visceral imperfections (organic defects).

Results
Two females of the high dose group died during the study. Most females of all treated
groups had yellow/orange fur staining and yellow/orange stained urine. The high dose
females showed significantly reduced body weights. A dose related increase in the number
of foetuses exhibiting the skeletal variant of uni- or bilateral vestigial (rudimentary) 14th
rib; significant from 250 mg/kg bw onwards, was observed. No irreversible structural
changes were observed.

Conclusion
The dose level without maternal toxicity was 250 mg/kg bw and the dose level without
embryo/foetotoxicity was 100 mg/kg bw (NOEL).

Ref.: 12

New study

Guideline: OECD 414

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 22

Species/strain: Sprague-Dawley, SD
Group size: 96
Test substance: 4-amino-3-nitrophenol (ANP)
Batch: 0508916
Purity: >97.5%
Dose: 0, 5, 20 and 400 mg/kg day
Route: Oral in 0.5 % aqueous carboxymethylcellulose
Exposure: from day 6 to 19 of gestation
GLP: in compliance

Pregnant SD rats were exposed to APN daily using oral gavage administration at 0, 5, 20,
and 400 mg/kg/day from day 6 through day 19 of gestation. ANP was administered in 0.5%
aqueous carboxymethylcellulose.

Maternal evaluations and measurements included daily clinical signs, food intake and body
weight gain. The dams were sacrificed and subjected to macroscopic examinations, gravid
uterus weights were measured and foetuses removed. Typical litter parameters were
recorded and foetuses were sexed, weighed and examined. Half of the foetuses were
examined for soft tissue anomalies and the other half of the foetuses were examined for
skeletal anomalies.

Results
No deaths were reported and clinical signs were limited to orange coloured urine. This fact
indicates a renal elimination of ANP or its coloured metabolites and thus systemic exposure
following oral exposure to ANP. An increase of short supernumerary rib was reported at 400
mg/kg/day in foetuses of some of the litters which was however, not statistically significant.
Because the incidence (4.1%) was within the historical control range (0.0 – 7.6%) and
because no foetuses had full supernumerary rib or abnormal pre-sacral vertebrae, the
observation was considered not to be adverse.

Conclusion
There was no maternal toxicity or effects on embryo-foetal development in any of the
exposure levels used. The NOAEL for maternal and developmental toxicity was 400
mg/kg/day.

Ref.: 13

Comment
Although the effect seen at 400 mg/kg bw was considered as part of the normal variation, a
conservative NOEL of 20 mg/kg bw could be used for the calculation of the margin of safety.

3.3.9. Toxicokinetics

No data submitted

3.3.10. Photo-induced toxicity

3.3.10.1. Phototoxicity / photoirritation and photosensitisation

No data submitted

3.3.10.2. Phototoxicity / photomutagenicity / photoclastogenicity

No data submitted

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 23

3.3.11. Human data

No data submitted

3.3.12. Special investigations

No data submitted

3.3.13. Safety evaluation (including calculation of the MoS)

CALCULATION OF THE MARGIN OF SAFETY

Not applicable

3.3.14. Discussion

Physico-chemical specifications
4-Amino-3-nitrophenol is used as an ingredient in oxidative hair dye formulations at a
maximum concentration of 1.5%, after mixing with hydrogen peroxide. It is also used in
semi-permanent hair dye formulations at a maximum concentration of 1.0%. The stability
of 4-Amino-3-nitrophenol in marketed products is not reported.

General toxicity
LD50 was determined to be > 500 mg/kg bw.
In a 28 day oral study in rats, the NOAEL was defined at 250 mg/kg bw per day. In an oral
90 day study in rat, the NOAEL was set at 250 mg/kg bw per day.
The dose level without maternal toxicity was 250 mg/kg bw and the dose level without
embryo/foetotoxicity was 100 mg/kg bw (NOEL). In a more recent study, the NOAEL for
maternal and developmental toxicity was set at 400 mg/kg/day.

Irritation / sensitisation
A 6% solution of 4-amino-3-nitrophenol in 1,2-propanediol was not irritating to rabbit skin
under semi-occlusive conditions. There were no reactions following instillation of 4-amino-3-
nitrophenol at 6% in rabbit eye. It is an irritant for the rabbit eye, when tested undiluted. 4-
Amino-3-nitrophenol is an extreme sensitiser.

Dermal absorption
Too few chambers were used. Because of the high variability of skin penetration, the study
is considered inadequate.

Mutagenicity / Genotoxicity
With metabolic activation, 4-amino-3-phenol induced mutations in Salmonella typhimurium
strain TA98 and chromosomal aberrations in cultured human lymphocytes. Micronuclei were
induced in cultured human lymphocytes in vitro but the effect was equivocal and the
biological significance was unclear. It did, however, not induce hprt mutations in mouse
lymphoma cells in vitro or micronuclei in rat bone marrow after in vivo administration by

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 24

gavage. Relevant exposure of the bone marrow was indicated by bone marrow toxicity.
Thus, 4-amino-3-phenol does not have a relevant clastogenic potential in vivo.

Carcinogenicity
No data submitted

4. CONCLUSION

The SCCP is of the opinion that the information submitted is insufficient to allow a final risk
assessment to be carried out. Before any further consideration

- an in vitro percutaneous absorption study should be performed following the relevant

SCCNFP/SCCP opinions and in accordance with its Notes of Guidance.

- an additional mutagenicity / genotoxicity test should be performed following the

relevant SCCNFP/SCCP opinions and in accordance with its Notes of Guidance in order
to exclude a gene mutation potential.

Moreover, studies on genotoxicity/mutagenicity in finished hair dye formulations should be
undertaken following the relevant SCCNFP/SCCP opinions and in accordance with its Notes
of Guidance.

4-Amino-3-nitrophenol is an extreme sensitiser.

5. MINORITY OPINION

Not applicable

6. REFERNCES

1. J. Clouzeau. Imexine FN (Batch Op 238): Acute Oral Toxicity in Rats. CIT Study No.

8794 TAR, 1992
2. J. Clouzeau. Imexine FN at 6% (Batch Op 238): Acute Dermal Irritation in Rabbits.

CIT Study No. 8795 TAL, 1992
3. Ph. Dufour. Acute Eye Irritation/Corrosion of the Substance Imexine FN - Batch T 283.

EVIC-CEBA Study No. Tb 556 / 0711, 1996
4. J. Clouzeau. Imexine FN at 6% (Batch Op 238): Acute Eye Irritation in Rabbits. CIT

Study No. 8796 TAL, 1992
5. G. Sire. 4-amino-3-nitrophenol (B051): Evaluation of Skin Sensitization Potential in

Mice using the Local Lymph Node Assay (LLNA). CIT Study No. 26966 TSS, 2005
6. S-A. Brownlie. Imexine FN: 13-Week Oral (Gavage) Toxicity Study in the Rat.

Quintiles Study No. LRL/77/95, 1997
7. H. Haddouk. 4-amino-3-nitrophenol (B051): Bacterial Reverse Mutation Test. CIT

Study No. 26967 MMO, 2004
8. M. Lloyd. 4-amino-3-nitrophenol (B051): Mutation at the hprt locus of L5178Y Mouse

Lymphoma Cells using the Microtitre® Fluctuation Technique. Covance Study No.
413/107, 2005

SCCP/1059/06
Opinion on 4-amino-3-nitrophenol

 25

9. G. Sire. 4-amino-3-nitrophenol (B051): In Vitro Mammalian Chromosome Aberration
Test in Cultured Human Lymphocytes. CIT Study No. 26968 MLH, 2004

10. J. Whitwell. 4-amino-3-nitrophenol (B051): Induction of Micronuclei in Cultured
Human Peripheral Blood Lymphocytes. Covance Study No. 413/73, 2004

11. G. L. Erexson. In Vivo Rat Micronucleus Assay in 4-amino-3-nitrophenol (B051).
Covance Study No. 6182-119, 2005

12. H.A. Springall. Imexine FN: Oral (Gavage) Rat Teratology Study. Toxicol Laboratories
Ltd Study No. LRL/13/91, 1991

13. W. Gaoua. 4-amino-3-nitrophenol (B051): Prenatal Developmental Toxicity Study by
Oral Route (Gavage) in Rats. CIT Study No. 26887 RSR, 2005

14. F. Toner. The In Vitro Percutaneous Absorption of Radiolabelled 4-amino-3-nitrophenol
through human Skin. Inveresk Study No. 774976, 2005

15. R. Groult. 4-amino-3-nitrophenol (B051): Validation of the Analytical Method and
Determination of Homogeneity and Stability of Dosage Forms. CIT Study No. 26965
AHS, 2004

References taken from opinion SCCNFP/0234/99

5. Four week oral (gavage) toxicity study in the rat. Report no. LRL/12/91. Toxicol.

Laboratories Limited. Ledbury; 1-7-1992.

	ACKNOWLEDGMENTS
	1. BACKGROUND
	2. TERMS OF REFERENCE
	3. OPINION
	Formula: C6H6N2O3
	4-Amino-3-nitrophenol is used as an ingredient in oxidative hair dye formulations at a maximum concentration of 3.0%, which af
	4. CONCLUSION
	5. MINORITY OPINION
	6. REFERNCES

