
Cosmetic ingredients/material prohibited/restricted by FDA (14 total, through November, 2011). For the most
part, FDA regulatory action to ban use of an ingredient in cosmetics means that ingredient is exempt from CIR review.
In the case of Methylene Chloride, CIR=s safety assessment that preceded FDA=s regulation is now superceded. In the
case of Tallow and tallow derivatives, the FDA identification of prohibited cattle material does not ban Tallow and
tallow derivatives use in cosmetics. In the case of Trichloroethane, the EPA ban (except for essential uses) and the
FDA determination of non-essential use appears to relate to aerosol cosmetic uses only.

Ingredient

No.

CIR Conclusion FDA Regulation

Bithionol

1
Exempt from CIR review
because of FDA
regulation.

Cosmetics containing bithionol.are deemed to be adulterated
under section 601(a) of the Federal Food, Drug, and Cosmetic
Act (21CFR'700.11)

Chlorofluorocarbon propellants

1
Exempt from CIR review
because of FDA
regulation.

FDA has prohibited the use of Chlorofluorocarbon propellants in
cosmetic products with self-pressurized containers
(21CFR'700.23)

Chloroform

1
Exempt from CIR review
because of FDA
regulation

FDA has prohibited the use of Chloroform, except if present in
residual amounts from its use as a processing solvent during
manufacture, or as a byproduct from the synthesis of an
ingredient (21CFR'700.18)

Halogenated salicylanilides

4
Exempt from CIR review
because of FDA
regulation

FDA has prohibited (21CFR'700.15) the use of four
halogenated salicylanilides:
 tribromsalan (TBS,3,4 Œ,5Btribromosalicylanilide),
 dibromsalan (DBS,4 Œ5Bdibromosalicylanilide),
 metabromsalan (MBS, 3,5 B dibromosalicylanilide) and
 3,3 Œ,4,5 ŒB tetrachlorosalicylanilide (TCSA)

Hexachlorophene

1
Exempt from CIR review
because of FDA
regulation (CIR has
reviewed Chlorophene
and Dichlorophene - data
insufficient to support
safety in cosmetics)

Not allowed as a preservative in cosmetics where normal use
may be applied to mucous membranes or which are intended to
be used on mucous membranes. For all other cosmetic uses, OK
at a level that is no higher than necessary to achieve the intended
preservative function, and in no event higher than 0.1 percent.
Such use of hexachlorophene shall be limited to situations where
an alternative preservative has not yet been shown to be as
effective or where adequate integrity and stability data for the
reformulated product are not yet available.

Mercury

1
Exempt from CIR review
because of FDA
regulation.

FDA has prohibited Mercury in cosmetic products, except for
trace amount below 1 ppm and except for use as a preservative in
eye-area cosmetic products at concentrations up to 65 ppm
(21CFR'700.13)

Methylene Chloride

1
Safe for brief,
discontinuous use only.

FDA has prohibited the use of Methylene Chloride in cosmetic
products, action which supercedes the CIR conclusion
(21CFR'700.19)

Prohibited cattle material

1
Tallow, Tallow
Glyceride, Tallow
Glycerides,
Hydrogenated Tallow
Glyceride, and
Hydrogenated Tallow
Glycerides are safe as

FDA has prohibited the use in cosmetics of specified risk
materials, small intestine of all cattle, material from
nonambulatory disabled cattle, material from cattle not inspected
and passed, or MS(Beef). Prohibited cattle materials do not
include tallow that contains no more than 0.15 percent
hexaneinsoluble impurities and tallow derivatives.
(21CFR'700.27)

used in cosmetics.

Trichloroethane

1
Safe for use as a solvent The U.S. Environmental Protection Agency has banned the

production of Trichloroethane because it is considered a Class I
ozone-depleting substance, except for essential uses, medical
devices, and aviation safety. FDA has determined that the use
of Trichloroethane in an aerosol cosmetic product is not
essential.

Vinyl Chloride

1
Exempt from CIR review
because of FDA
regulation.

Cosmetics containing vinyl chloride (including use as a
propellant) are deemed to be adulterated under section 601(a) of
the Federal Food, Drug, and Cosmetic Act (21CFR'700.14)

Zirconium

1
Exempt from CIR review
because of FDA
regulation.

Aerosol cosmetics containing zirconium are deemed to be
adulterated under section 601(a) of the Federal Food, Drug, and
Cosmetic Act (21CFR'700.16)

 14

In addition, in a GUIDE TO INSPECTIONS OF COSMETIC PRODUCT MANUFACTURERS (available at
http://www.fda.gov/ICECI/Inspections/InspectionGuides/ucm074952.htm), FDA lists the ingredients above,
and then also includes the following:

 Acetyl ethyl tetramethyl tetralin (AETT) - In a subchronic toxicity study in rats conducted in 1977, AETT was
found to cause serious neurotoxic disorders and discoloration of internal organs. It was also determined to
penetrate human skin. The fragrance industry voluntarily discontinued the use of AETT in 1978.

Investigate and document any use of AETT in fragrance formulations and finished cosmetic products, usually
those claiming to be fragrance free.

 6-Methylcoumarin (6-MC) - 6-MC, a fragrance ingredient, is a potent photocontact sensitizer which may cause
serious skin and systemic disorders in some consumers on contact in the presence of sunlight. Between 1976 &
1978, the FDA received many reports of adverse reactions associated with the use of 6-MC containing suntan
preparations. The photocontact allergenicity of 6-MC was subsequently confirmed in clinical studies. In 1978, the
FDA asked manufacturers of suntan and sunscreen products to discontinue the use of 6-MC. Two firms
voluntarily recalled their 6-MC containing suntan products from the market.

Investigate and document any use of 6-MC in the fragrance of sun exposure products.

 Musk Ambrette - Musk ambrette, a fragrance ingredient, may cause photocontact sensitization, i.e., allergic
reaction of the skin on exposure to musk ambrette and sunlight. Animal studies demonstrated that musk ambrette
may cause neurotoxic effects. The International Fragrance Association has recommended that musk ambrette
should not be used in products applied to the skin, particularly in products used on skin that is customarily also
exposed to sunlight.

Investigate and document any use of musk ambrette in the fragrance of sun exposure products.

 Nitrosamines - Cosmetics containing as ingredients amines and amino derivatives, particularly di- &
triethanolamine (DEA & TEA) may form nitrosamines, if they also contain an ingredient which acts as a
nitrosating agent as for example, 2-bromo-2-nitropropane-1,3-diol (Bronopol, Onyxide 500),
5-bromo-5-nitro-1,3-dioxane (Bronidox C) or tris(hydroxymethyl)nitro-methane (Tris Nitro); or if they are
contaminated with a nitrosating agent, e.g., sodium nitrite. Amines and their derivatives are mostly present in

creams, cream lotions, hair shampoos and cream hair conditioners. The nitrosation may occur during manufacture
as well as product storage.

Many nitrosamines have been determined to cause cancer in laboratory animals. They have also been shown to
penetrate the skin. Nitrosamine contamination of cosmetics became an issue in early 1977. In a study of 29
cosmetic creams and lotions, N-Nitrosodiethanolamine (NDELA) was determined in 27. The levels of NDELA
contamination ranged from less than 10 ppb to 50 ppm. Of the more than 300 cosmetic samples analyzed in 1978,
1979 and early 1980 in FDA laboratories, 7% contained less than 30 ppb NDELA, 26% contained 30 ppb to 2
ppm, and 7% contained between 2 ppm and 150 ppm.

The FDA expressed its concern about the contamination of cosmetics with nitrosamines in a Federal Register
notice dated April 10, 1979, which stated that cosmetics containing nitrosamines may be considered adulterated
and subject to enforcement action. In surveys of cosmetic products conducted in 1991-92, NDELA was found in
65% of the samples at levels up to 3 ppm.

Investigate whether DEA or TEA containing products contain as ingredients one of the aforementioned
nitrosating agents, and report any cosmetic containing these two types of ingredients. When collecting
surveillance samples, select such products for chemical analysis.

 Dioxane - Cosmetics containing as ingredients ethoxylated surface active agents, i.e., detergents, foaming agents,
emulsifiers and certain solvents identifiable by the prefix, word or syllable "PEG," "Polyethylene," "Polyethylene
glycol," "Polyoxyethylene," "-eth-," or "-oxynol-," may be contaminated with 1,4-dioxane. It may be removed
from ethoxylated compounds by means of vacuum stripping at the end of the polymerization process without an
unreasonable increase in raw material cost.

In rodent feeding studies conducted for the National Cancer Institute, 1,4-dioxane was found to produce cancer of
the liver and the nasal turbinates. It also caused systemic cancer in a skin painting study. Skin absorption studies
demonstrated that dioxane readily penetrates animal and human skin from various types of vehicles. However, it
was also determined that most of the dioxane applied to the skin in a vehicle evaporates into the environment and
may not be available for skin absorption.

The contamination of ethoxylated surface-active agents with dioxane was first reported in 1978. Many of the raw
materials analyzed since then have been found to contain dioxane; some contained as much as, or more than, 100
ppm. In finished cosmetic products containing ethoxylated surface-active agents, the incidence and level of
dioxane contamination was significantly lower.

[No instructions to FDA investigators are provided.]

