

TDMS No. 20114 - 06
Test Type: CHRONIC
Route: DOSED WATER
Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Reqsted: 10/04/2007
Time Report Reqsted: 10:37:54
First Dose M/F: 09/04/02 / 09/04/02
Lab: SRI

F2_M3

C Number: C20114
Lock Date: 10/04/2005
Cage Range: ALL
Date Range: ALL
Reasons For Removal: ALL
Removal Date Range: ALL
Treatment Groups: Include ALL
TDMSE Version: 1.8.0

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																									
	7	6	6	7	7	7	7	6	7	7	6	7	6	7	4	7	7	7	7	6	7	7	4	7	7	
3	3	5	3	2	2	3	4	3	2	6	3	6	3	3	3	3	2	2	3	3	3	8	3	3		
5	1	0	1	9	9	0	4	0	8	5	1	1	0	5	0	1	9	2	8	0	1	3	5	1		
B6C3F1 MICE MALE 0 MG/L	ANIMAL ID	0																								
		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	2	2	2	2	2	
1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5		

males
(cont...)

ALIMENTARY SYSTEM

Esophagus	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Gallbladder	+	+	+	+	+	+	+	+	A	+	+	+	+	+	+	+	+	A	+	+	+	A	+	+
Intestine Large, Cecum Angiectasis	+	+	A	+	+	+	+	A	+	A	+	+	A	+	+	+	+	+	+	+	+	A	+	+
Intestine Large, Colon Lymphangiectasis Lymphoid Tissue, Hyperplasia	+	+	A	+	+	+	+	+	A	+	+	A	+	+	+	+	+	+	+	+	+	A	+	+
Intestine Large, Rectum	+	+	A	+	+	+	+	+	A	+	+	A	+	+	+	+	+	A	+	+	+	A	+	+
Intestine Small, Duodenum	+	+	A	+	+	+	+	A	+	A	+	+	A	+	+	+	+	A	+	A	+	A	+	+
Intestine Small, Ileum	+	+	A	+	+	+	+	A	+	A	+	+	A	+	+	+	+	A	+	A	+	A	+	+
Intestine Small, Jejunum Lymphoid Tissue, Hyperplasia	+	+	A	+	+	+	+	A	+	A	+	+	A	+	+	+	+	A	+	+	+	A	+	+
Liver Angiectasis Basophilic Focus Basophilic Focus, Multiple Clear Cell Focus	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
									3															
									X															
			X																			X		X

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST																									males (cont...)	
	0 7 3 5	0 6 3 1	0 6 5 0	0 7 3 1	0 7 2 9	0 7 2 9	0 7 3 0	0 6 4 4	0 7 3 0	0 7 2 8	0 7 4 0	0 7 3 8	0 6 6 5	0 7 3 1	0 4 3 1	0 7 3 0	0 7 3 1	0 7 2 9	0 6 2 8	0 7 3 0	0 7 3 1	0 4 8 3	0 7 3 5	0 7 3 1			
B6C3F1 MICE MALE	ANIMAL ID																										
0 MG/L	0 0 0 0 1	0 0 0 0 2	0 0 0 0 3	0 0 0 0 4	0 0 0 0 5	0 0 0 0 6	0 0 0 0 7	0 0 0 0 8	0 0 0 0 9	0 0 0 0 0	0 0 0 0 1	0 0 0 0 1	0 0 0 0 2	0 0 0 0 3	0 0 0 0 4	0 0 0 0 5	0 0 0 0 6	0 0 0 0 7	0 0 0 0 8	0 0 0 0 9	0 0 0 0 0	0 0 0 0 1	0 0 0 0 2	0 0 0 0 3	0 0 0 0 4	0 0 0 0 5	
Clear Cell Focus, Multiple Eosinophilic Focus	X	X		X	X	X				X			X														
Eosinophilic Focus, Multiple	X	X		X			X	X				X		X							X		X				X
Hepatodiaphragmatic Nodule Infiltration Cellular, Histiocyte			X									X		X								X		X			
Infiltration Cellular, Lymphocyte Inflammation, Chronic													1														
Mixed Cell Focus																										X	X
Mixed Cell Focus, Multiple Necrosis, Focal							X																				
Centrilobular, Necrosis Hepatocyte, Vacuolization Cytoplasmic						2																				2	
Mesentery Fat, Necrosis																											
Oral Mucosa	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Pancreas Atrophy	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	A	+
Salivary Glands	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	A	+
Stomach, Forestomach Epithelium, Hyperplasia	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Stomach, Glandular Cyst Erosion	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0 0																								
	7 6 6 7 7 7 7 6 7 7 6 7 6 7 4 7 7 7 7 6 7 7 4 7 7																								
ANIMAL ID	3 3 5 3 2 2 3 4 3 2 6 3 6 3 3 3 2 2 3 3 3 8 3 3																								
	5 1 0 1 9 9 0 4 0 8 5 1 1 0 5 0 1 9 2 8 0 1 3 5 1																								
B6C3F1 MICE MALE 0 MG/L	0 0																								
	0 0																								
	0 0																								
	0 0																								
	1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 2 3 4 5 males (cont...)																								

Tongue	+ +																								
Hyperplasia, Squamous																									
Mineralization	2																								
Ulcer	1																								
Tooth																									
Malformation																									

CARDIOVASCULAR SYSTEM

Blood Vessel																									
	+ +																								
Heart	+ +																								
Cardiomyopathy	2 2 2 1 1 1 1 1 2 1 1 2 2 1 2 1 2 2 1 2 2 1 1 1																								
Inflammation, Suppurative																									
Mineralization	1																								

ENDOCRINE SYSTEM

Adrenal Cortex	+ A + +																								
Accessory Adrenal Cortical Nodule	1																								
Hypertrophy, Focal	1 1 1																								
Capsule, Hyperplasia	2 1 1 3																								
Adrenal Medulla	+ A + +																								

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 4

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0 0																								
	7	6	6	7	7	7	7	6	7	7	6	7	6	7	4	7	7	7	7	6	7	7	4	7	7
ANIMAL ID	0 0																								
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
B6C3F1 MICE MALE	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0 MG/L	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

males (cont...)

Islets, Pancreatic Hyperplasia	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	A	+	+
	2	2	3	3	2			2	1	3		2	2			2	2		2	2		3		1	2
Parathyroid Gland	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	M	+	M
Pituitary Gland Pars Distalis, Cyst	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Thyroid Gland Follicle, Cyst Follicle, Degeneration, Focal Follicular Cell, Hyperplasia, Focal	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+

GENERAL BODY SYSTEM
 NONE

GENITAL SYSTEM

Epididymis Degeneration Inflammation, Chronic	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
																									2
Preputial Gland Cyst	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
																									2
Prostate Inflammation, Suppurative	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																									males (cont...)
	7	6	6	7	7	7	7	6	7	7	6	7	6	7	4	7	7	7	7	6	7	7	4	7	7	
	3	3	5	3	2	2	3	4	3	2	6	3	6	3	3	3	3	2	2	3	3	3	8	3	3	
	5	1	0	1	9	9	0	4	0	8	5	1	1	0	5	0	1	9	2	8	0	1	3	5	1	
B6C3F1 MICE MALE 0 MG/L	ANIMAL ID																									
	0																									
	0																									
	0																									
	0																									
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	

Inflammation, Chronic																									
Seminal Vesicle Inflammation, Chronic	+ +																								
Testes Germinal Epithelium, Atrophy Interstitial Cell, Hyperplasia	+ + + + + + + + + + + 3 +																								

HEMATOPOIETIC SYSTEM

Bone Marrow Pigmentation	+ +																								
Lymph Node Iliac, Hemorrhage Iliac, Hyperplasia, Lymphoid Inguinal, Hyperplasia, Lymphoid Popliteal, Hyperplasia, Lymphoid Renal, Angiectasis Renal, Hyperplasia, Lymphoid	+ +																								
Lymph Node, Mandibular Hyperplasia, Lymphoid	+ +																								
Lymph Node, Mesenteric Ectasia Fibrosis	+ +																								

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 6

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	7	6	6	7	7	7	7	6	7	7	6	7	6	7	4	7	7	7	7	6	7	7	4	7	7
3	3	5	3	2	2	3	4	3	2	6	3	6	3	3	3	3	2	2	3	3	3	8	3	3	
5	1	0	1	9	9	0	4	0	8	5	1	1	0	5	0	1	9	2	8	0	1	3	5	1	

ANIMAL ID	0																								
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	2	2	2	2	2	2	
1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	

males (cont...)

Infiltration Cellular, Histiocyte Inflammation, Granulomatous	1								2		1		1	1	1									1
Lymph Node, Pancreatic	M	M	M	M	M	M	M	M	M	M	+	M	M	M	M	M	M	M	M	M	M	M	M	+
Spleen Hematopoietic Cell Proliferation Lymphoid Follicle, Atrophy Lymphoid Follicle, Hyperplasia	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	A	+	+
Thymus Atrophy Hyperplasia, Lymphoid	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	M	+	+	+	+	+	+

INTEGUMENTARY SYSTEM

Mammary Gland	M	M	M	M	M	M	M	M	M	M	M	M	M	M	M	M	M	M	M	M	M	M	M	M
Skin Inflammation, Chronic Ulcer Dermis, Cyst Epidermis, Hyperplasia	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+

MUSCULOSKELETAL SYSTEM

Bone	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
------	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0 0																								
	7 6 6 7 7 7 7 6 7 7 6 7 6 7 4 7 7 7 7 6 7 7 4 7 7																								
ANIMAL ID	3 3 5 3 2 2 3 4 3 2 6 3 6 3 3 3 2 2 3 3 3 8 3 3																								
	5 1 0 1 9 9 0 4 0 8 5 1 1 0 5 0 1 9 2 8 0 1 3 5 1																								
B6C3F1 MICE MALE	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0 MG/L	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	2	2	2	2	2	
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5
																								males (cont...)	

Hyperostosis Cranium, Osteopetrosis																								2	
Skeletal Muscle Hemorrhage											+												+		
																								2	

NERVOUS SYSTEM

Brain	+ +																								
Peripheral Nerve	+ +																								
Spinal Cord	+ +																								

RESPIRATORY SYSTEM

Lung	+ +																								
Congestion	+ +																								
Infiltration Cellular, Histiocyte	+ +																								
Inflammation, Granulomatous	+ +																								
Alveolar Epithelium, Hyperplasia	+ +																								
Nose	+ +																								
Trachea	+ +																								

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 8

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0 0																								
	7 6 6 7 7 7 7 6 7 7 6 7 6 7 4 7 7 7 7 6 7 7 4 7 7																								
B6C3F1 MICE MALE 0 MG/L	3 3 5 3 2 2 3 4 3 2 6 3 6 3 3 3 2 2 3 3 3 8 3 3																								
	5 1 0 1 9 9 0 4 0 8 5 1 1 0 5 0 1 9 2 8 0 1 3 5 1																								
ANIMAL ID	0 0																								
	0 0																								
0 MG/L	0 0																								
	0 0																								
1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 2 2 3 4 5																									
males (cont...)																									

SPECIAL SENSES SYSTEM

Eye	+ + A + A + +																								
Atrophy	4																								
Harderian Gland	+ +																								

URINARY SYSTEM

Kidney	+ +																								
Cyst	1 1																								
Infarct	1 2 2																								
Infiltration Cellular, Lymphocyte	1																								
Metaplasia, Osseous	1																								
Nephropathy	2 2 1 1 1 2 1 1 1 2 1 2 1 2 2 1 2 1																								
Thrombosis																									
Renal Tubule, Mineralization	1																								
Renal Tubule, Necrosis	1																								
Renal Tubule, Pigmentation	2 1																								
Urethra	+																								
Angiectasis	4																								
Urinary Bladder	+ A + +																								

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 9

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0 0																								* TOTALS
	7 7 7 7 7 7 7 6 7 7 6 7 6 6 7 7 7 6 7 6 7 7 7 7																								
ANIMAL ID	3 2 3 3 2 2 3 7 2 3 6 3 5 6 3 2 1 3 2 8 3 3 3 3 2																								
	0 9 0 1 9 9 0 5 9 5 8 1 1 4 1 9 8 1 9 9 5 1 1 0 9																								
B6C3F1 MICE MALE	0 0																								
0 MG/L	0 0																								
	2 2 2 2 3 3 3 3 3 3 3 3 3 3 4 4 4 4 4 4 4 4 4 5																								
	6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0																								

ALIMENTARY SYSTEM

Esophagus	+ +																								50	
Gallbladder	+ +																								47	
Intestine Large, Cecum Angiectasis	+ + + + + + + + + + + A + + + + + A + + A + + + + +																								42	1 4.0
Intestine Large, Colon Lymphangiectasis Lymphoid Tissue, Hyperplasia	+ + + + + + + + + + + A + + + + + + + + A + + + + +																								44	1 3.0 1 2.0
Intestine Large, Rectum	+ + + + + + + + + + + A + + + + + A + + A + + + + +																								42	
Intestine Small, Duodenum	+ + + + + + + + + + + A + + + + + A + + A + + + + M																								39	
Intestine Small, Ileum	+ + + + + + + + + + + A + + + + + A + + A + + + + +																								40	
Intestine Small, Jejunum Lymphoid Tissue, Hyperplasia	+ + + + + + + + + + + A + + + + + A + + M + + + + +																								41	2 2.0
Liver Angiectasis Basophilic Focus Basophilic Focus, Multiple Clear Cell Focus	+ +																								50	2 3.0 3 1 8

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
		7	7	7	7	7	7	6	7	7	6	7	6	6	7	7	7	6	7	6	7	7	7	7	7		
		3	2	3	3	2	2	3	7	2	3	6	3	5	6	3	2	1	3	2	8	3	3	3	2		
		0	9	0	1	9	9	0	5	9	5	8	1	1	4	1	9	8	1	9	9	5	1	1	0		
B6C3F1 MICE MALE 0 MG/L	ANIMAL ID	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		2	2	2	2	3	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	5	
		6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	* TOTALS
Clear Cell Focus, Multiple			X								X						X				X		X	X	12		
Eosinophilic Focus		X	X	X	X			X							X						X		X	X	17		
Eosinophilic Focus, Multiple										X	X				X					X	X				10		
Hepatodiaphragmatic Nodule						2																			1 2.0		
Infiltration Cellular, Histiocyte																									1 1.0		
Infiltration Cellular, Lymphocyte																				2					1 2.0		
Inflammation, Chronic											1														1 1.0		
Mixed Cell Focus																							X		3		
Mixed Cell Focus, Multiple																									1		
Necrosis, Focal																				3					1 3.0		
Centrilobular, Necrosis											3	3													2 3.0		
Hepatocyte, Vacuolization Cytoplasmic		2							2														3		5 2.2		
Mesentery			+	+																					16		
Fat, Necrosis		2														2					2			3	11 2.0		
Oral Mucosa		+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	50		
Pancreas		+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	49		
Atrophy					1																				1 1.0		
Salivary Glands		+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	49		
Stomach, Forestomach		+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	50		
Epithelium, Hyperplasia								1															1		4 1.8		
Stomach, Glandular		+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	50		
Cyst																							1		1 1.0		
Erosion																						1			1 1.0		

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 11

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								* TOTALS
	7																								
B6C3F1 MICE MALE 0 MG/L	3																								* TOTALS
	2																								
ANIMAL ID	0																								* TOTALS
	6																								

Tongue	+																								50	
Hyperplasia, Squamous																										1 2.0
Mineralization																										1 2.0
Ulcer																									2	1 1.0
Tooth																										1
Malformation																									3	1 3.0

CARDIOVASCULAR SYSTEM

Blood Vessel																									2	
Heart	+																								50	
Cardiomyopathy	2																									45 1.5
Inflammation, Suppurative	1																									1 1.0
Mineralization	1																									1 1.0

ENDOCRINE SYSTEM

Adrenal Cortex	+																								49	
Accessory Adrenal Cortical Nodule																										1 1.0
Hypertrophy, Focal	1																									7 1.1
Capsule, Hyperplasia	2																									5 1.8
Adrenal Medulla	+																								49	

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade

+ .. Tissue examined microscopically

x .. Lesion present

I .. Insufficient tissue

M .. Missing tissue

A .. Autolysis precludes evaluation

BLANK .. Not examined microscopically

1-4 .. Lesion qualified as:

1) Minimal 3) Moderate

2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0 0																								* TOTALS			
	7 7 7 7 7 7 7 6 7 7 6 7 6 7 7 7 6 7 6 7 7 7 7 7																											
ANIMAL ID	3 2 3 3 2 2 3 7 2 3 6 3 5 6 3 2 1 3 2 8 3 3 3 3 2																											
	0 9 0 1 9 9 0 5 9 5 8 1 1 4 1 9 8 1 9 9 5 1 1 0 9																											
B6C3F1 MICE MALE	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
0 MG/L	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	2	2	2	2	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	4	4	5		
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	0		

Islets, Pancreatic Hyperplasia	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	49
	2	2		2		2	1		1	2	2	2	2	3	2	2	2	3	2	3	3	2	2	2	2	2	39 2.1
Parathyroid Gland	+	+	M	+	+	+	+	+	+	+	M	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	46
Pituitary Gland Pars Distalis, Cyst	+	+	+	+	+	+	+	+	+	+	+	+	3	+	+	+	+	+	+	M	+	+	+	+	+	+	49
																								1			2 2.0
Thyroid Gland Follicle, Cyst	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	50
				3																							1 3.0
							2									1							2				3 1.7
				2																							1 2.0

GENERAL BODY SYSTEM
 NONE

GENITAL SYSTEM

Epididymis Degeneration Inflammation, Chronic	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	50	
																												1 2.0
																												1 2.0
Preputial Gland Cyst	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	50	
								2																				2 2.0
Prostate Inflammation, Suppurative	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	50	
																3												1 3.0

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 13

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST																								* TOTALS
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	7	7	7	7	7	7	7	6	7	7	6	7	6	6	7	7	7	6	7	6	7	7	7	7	
	3	2	3	3	2	2	3	7	2	3	6	3	5	6	3	2	1	3	2	8	3	3	3	3	
	0	9	0	1	9	9	0	5	9	5	8	1	1	4	1	9	8	1	9	9	5	1	1	0	9
B6C3F1 MICE MALE	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
0 MG/L	2	2	2	2	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	5	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0

Inflammation, Chronic																									2	3	2 2.5
Seminal Vesicle Inflammation, Chronic	+ +																									2	50 2.0
Testes Germinal Epithelium, Atrophy	+ +																									2	50 2.5
Interstitial Cell, Hyperplasia																									2		1 2.0

HEMATOPOIETIC SYSTEM

Bone Marrow Pigmentation	+ +																								1	1	49 1.0
Lymph Node Iliac, Hemorrhage																										2	8 2.0
Lymph Node Iliac, Hyperplasia, Lymphoid																										2	1 2.0
Lymph Node Inguinal, Hyperplasia, Lymphoid																										2	2 2.0
Lymph Node Popliteal, Hyperplasia, Lymphoid																										2	1 2.0
Lymph Node Renal, Angiectasis																											1 3.0
Lymph Node Renal, Hyperplasia, Lymphoid																										3	2 2.5
Lymph Node, Mandibular Hyperplasia, Lymphoid	+ +																								3	3	47 6 2.7
Lymph Node, Mesenteric Ectasia	+ +																									3	3 2.3
Lymph Node, Mesenteric Fibrosis																									4		1 4.0

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 14

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

B6C3F1 MICE MALE	DAY ON TEST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
		7	7	7	7	7	7	6	7	7	6	7	6	6	7	7	7	6	7	6	7	7	7	7	7	
0 MG/L	ANIMAL ID	3	2	3	3	2	2	3	7	2	3	6	3	5	6	3	2	1	3	2	8	3	3	3	2	
		0	9	0	1	9	9	0	5	9	5	8	1	1	4	1	9	8	1	9	9	5	1	1	0	9
		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		2	2	2	2	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	5	
		6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0
		* TOTALS																								

Hyperostosis Cranium, Osteopetrosis																									1	2.0
																									1	2.0
Skeletal Muscle Hemorrhage																									4	2.0

NERVOUS SYSTEM

Brain	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	50
Peripheral Nerve																									1	
Spinal Cord																									1	

RESPIRATORY SYSTEM

Lung	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	50
Congestion																									1	2.0
Infiltration Cellular, Histiocyte Inflammation, Granulomatous																									1	1.0
Alveolar Epithelium, Hyperplasia																									4	1.3
Nose	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	50
Trachea	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	50

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue

M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically

1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

Page 16

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0 0																								* TOTALS
	7 7 7 7 7 7 7 6 7 7 6 7 6 6 7 7 7 6 7 6 7 7 7 7																								
B6C3F1 MICE MALE 0 MG/L	3 2 3 3 2 2 3 7 2 3 6 3 5 6 3 2 1 3 2 8 3 3 3 3																								* TOTALS
	0 9 0 1 9 9 0 5 9 5 8 1 1 4 1 9 8 1 9 9 5 1 1 0 9																								
ANIMAL ID	0 0																								* TOTALS
	0 0																								
ANIMAL ID	2 2 2 2 3																								* TOTALS
	6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0																								

SPECIAL SENSES SYSTEM

Eye	+																								48	
Atrophy																										1 4.0
Harderian Gland	+																								50	

URINARY SYSTEM

Kidney	+																								50		
Cyst																										3 1.7	
Infarct																										5 1.4	
Infiltration Cellular, Lymphocyte																										1 1.0	
Metaplasia, Osseous																										1 1.0	
Nephropathy	1	1		2	1	1	1	1	2	2		1	2	1	2	1	1		3		1	1	1	1	2	39	1.4
Thrombosis																										1 1.0	
Renal Tubule, Mineralization																										1 1.0	
Renal Tubule, Necrosis																										1 1.0	
Renal Tubule, Pigmentation																										7 2.4	
Urethra																										1	
Angiectasis																										1 4.0	
Urinary Bladder	+																								49		

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 17

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0 0																								
	7 7 7 6 7 7 7 7 7 7 6 7 7 7 6 7 7 6 7 7 7 6 6 6 7																								
ANIMAL ID	3 3 3 8 3 3 3 2 3 2 4 3 3 3 3 2 6 3 3 3 7 4 9 2																								
	0 1 1 1 0 1 5 9 0 9 5 1 1 1 8 1 9 4 1 5 1 1 6 2 9																								
B6C3F1 MICE MALE	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
14.3 MG/L	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	5	5	5	5	5	5	5	5	5	6	6	6	6	6	6	6	6	6	6	6	7	7	7	7	7
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

males (cont...)

ALIMENTARY SYSTEM

Esophagus	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	
Gallbladder	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	A	+	+	+	A	+	+	+	+	
Intestine Large, Cecum	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	A	+	A	+	
Intestine Large, Colon	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	A	+	A	+	
Intestine Large, Rectum Inflammation, Suppurative	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	A	+	A	+	
Intestine Small, Duodenum Infiltration Cellular, Histiocyte Infiltration Cellular, Mixed Cell Epithelium, Hyperplasia, Diffuse	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	1	A	+	+	+	A	+	A	+	
Intestine Small, Ileum Inflammation, Chronic Active	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	A	+	+	+	A	+	A	+
Intestine Small, Jejunum Inflammation, Suppurative Epithelium, Hyperplasia, Focal Lymphoid Tissue, Hyperplasia	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	A	+	A	+	
	2									3		3					2							2		
Liver	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST																									males (cont...)	
	0 7 3 0	0 7 3 1	0 7 3 1	0 6 8 1	0 7 3 0	0 7 3 1	0 7 3 5	0 7 2 9	0 7 3 0	0 7 2 9	0 6 4 5	0 7 3 1	0 7 3 1	0 6 3 8	0 7 3 1	0 6 2 9	0 7 3 4	0 7 3 1	0 6 6 5	0 7 3 1	0 6 3 1	0 6 7 1	0 6 4 1	0 6 6 2	0 6 9 2		
B6C3F1 MICE MALE	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
14.3 MG/L	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	5	5	5	5	5	5	5	5	5	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5		
Clear Cell Focus	X													X	X	X									X		
Clear Cell Focus, Multiple			X										X	X						X							
Eosinophilic Focus			X	X	X		X					X	X					X									
Eosinophilic Focus, Multiple									X										X				X		X		
Hematopoietic Cell Proliferation																											
Hemorrhage																											
Infiltration Cellular, Histiocyte			1																								
Inflammation, Chronic																											
Mixed Cell Focus																											
Necrosis, Focal									3											3							
Hepatocyte, Vacuolization Cytoplasmic												2			2												
Mesentery	+																										
Fat, Necrosis	2		2		2		2																		2		
Oral Mucosa	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+		
Pancreas	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	A	+	+		
Acinus, Cytoplasmic Alteration																									3		
Salivary Glands	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+		
Parotid Gland, Atrophy																											
Submandibular Gland, Atrophy																											
Stomach, Forestomach	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+		
Cyst																						3					
Epithelium, Hyperplasia																									3		
Stomach, Glandular	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	A	+	A	+	

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST																									
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	7	7	7	6	7	7	7	7	7	6	7	7	7	6	7	7	6	7	7	7	6	6	6	7		
	3	3	3	8	3	3	3	2	3	2	4	3	3	3	3	2	6	3	3	3	7	4	9	2		
	0	1	1	1	0	1	5	9	0	9	5	1	1	1	8	1	9	4	1	5	1	1	6	2	9	
B6C3F1 MICE MALE	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
14.3 MG/L	5	5	5	5	5	5	5	5	5	6	6	6	6	6	6	6	6	6	6	7	7	7	7	7		
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	males (cont...)

Erosion																										
Infiltration Cellular, Polymorphonuclear																										
Ulcer																										
Tongue	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+		
Cyst																										
Hyperplasia, Squamous																										
Inflammation, Chronic																										
Mineralization																										
Ulcer																										
Artery, Inflammation, Chronic																										
Tooth																										
Malformation																										

CARDIOVASCULAR SYSTEM

Blood Vessel																										
Heart	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+		
Cardiomyopathy	2	2	2	1	1	1	2	2	2	2	1	2		1	2	2	2	1	2	2	2	1	2	2		
Inflammation, Suppurative																										
Thrombosis																										

ENDOCRINE SYSTEM

Adrenal Cortex	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	
----------------	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	--

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 20

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0 0																								
	7 7 7 6 7 7 7 7 7 7 6 7 7 7 6 7 7 6 7 7 7 6 6 6 7																								
ANIMAL ID	3 3 3 8 3 3 3 2 3 2 4 3 3 3 3 2 6 3 3 3 7 4 9 2																								
	0 1 1 1 0 1 5 9 0 9 5 1 1 1 8 1 9 4 1 5 1 1 6 2 9																								
B6C3F1 MICE MALE	0 0																								
14.3 MG/L	0 0																								
	5 5 5 5 5 5 5 5 5 6 6 6 6 6 6 6 6 6 6 6 7 7 7 7 7																								
	1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5																								

males (cont...)

Degeneration, Fatty Hypertrophy, Focal Capsule, Hemorrhage Capsule, Hyperplasia	1	2	1						1				1			2			1					2
Adrenal Medulla	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	M	+
Islets, Pancreatic Hyperplasia	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	A	+	+	+
Parathyroid Gland Cyst	+	+	+	+	+	+	+	+	+	+	+	M	+	+	+	+	+	M	+	+	+	+	+	
Pituitary Gland Pars Distalis, Cyst	+	+	+	+	+	+	+	+	M	+	+	+	+	+	+	+	+	+	+	+	+	+	+	
Thyroid Gland Follicle, Cyst	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	
Follicle, Degeneration, Focal Follicular Cell, Hyperplasia, Focal																								

GENERAL BODY SYSTEM

Peritoneum	
Tissue NOS	

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	DAY ON TEST	7	7	7	6	7	7	7	7	7	6	7	7	7	6	7	7	6	7	7	7	6	6	6	7	
		3	3	3	8	3	3	3	2	3	2	4	3	3	3	3	2	6	3	3	3	7	4	9	2	
		0	1	1	1	0	1	5	9	0	9	5	1	1	1	8	1	9	4	1	5	1	1	6	2	9
B6C3F1 MICE MALE		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
14.3 MG/L		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
ANIMAL ID		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		5	5	5	5	5	5	5	5	6	6	6	6	6	6	6	6	6	6	7	7	7	7	7		
		1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

males (cont...)

GENITAL SYSTEM

Coagulating Gland

Epididymis

Penis

Preputial Gland
 Cyst
 Inflammation, Chronic

Prostate
 Infiltration Cellular, Lymphocyte
 Inflammation, Suppurative

Seminal Vesicle

Testes
 Germinal Epithelium, Atrophy

.....
+ +
.....
+ +
.....
+ 1
.....
+ +
.....
+ 3 2 1

HEMATOPOIETIC SYSTEM

Bone Marrow
 Hyperplasia
 Pigmentation

.....
+ +
1 1

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 22

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	7																								
ANIMAL ID	3																								
	8																								
B6C3F1 MICE MALE 14.3 MG/L	0																								
	0																								
males (cont...)	5																								
	1																								

Lymph Node
 Bronchial, Hyperplasia, Lymphoid
 Inguinal, Pigmentation
 Mediastinal, Hyperplasia, Lymphoid

+
 2 2 2

Lymph Node, Mandibular
 Hyperplasia, Lymphoid

+ M +
 2 3

Lymph Node, Mesenteric
 Hemorrhage
 Hyperplasia, Lymphoid
 Infiltration Cellular, Histiocyte

+ + + + + + + + + M + + + + + + + + + + + + + + + A + + +
 1 3 3 1

Lymph Node, Pancreatic
 Infiltration Cellular, Histiocyte

M + M M + + M M + M + + M M M M M + M + M M M M +

Spleen
 Hematopoietic Cell Proliferation
 Lymphoid Follicle, Atrophy
 Lymphoid Follicle, Hyperplasia

+ M + M +
 3 3 1 2 2
 2

Thymus
 Atrophy
 Hyperplasia, Lymphoid

+
 3 3

INTEGUMENTARY SYSTEM

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade

+ .. Tissue examined microscopically

x .. Lesion present

I .. Insufficient tissue

M .. Missing tissue

A .. Autolysis precludes evaluation

BLANK .. Not examined microscopically

1-4 .. Lesion qualified as:

1) Minimal 3) Moderate

2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| | DAY ON TEST | Animals | | males
(cont...) |
|-------------------------|-------------|---------|--------------------|
| | | 0 | 0 | |
| | | 7 | 7 | 7 | 6 | 7 | 7 | 7 | 7 | 7 | 6 | 7 | 7 | 7 | 6 | 7 | 7 | 6 | 7 | 7 | 7 | 6 | 6 | 6 | 7 | | |
| | | 3 | 3 | 3 | 8 | 3 | 3 | 3 | 2 | 3 | 2 | 4 | 3 | 3 | 3 | 3 | 2 | 6 | 3 | 3 | 3 | 7 | 4 | 9 | 2 | | |
| | | 0 | 1 | 1 | 1 | 0 | 1 | 5 | 9 | 0 | 9 | 5 | 1 | 1 | 1 | 8 | 1 | 9 | 4 | 1 | 5 | 1 | 6 | 2 | 9 | | |
| B6C3F1 MICE MALE | | 0 | 0 | | |
| | ANIMAL ID | 0 | 0 | | |
| | | 0 | 0 | | |
| 14.3 MG/L | | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | | | |
| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | |

Mammary Gland
Skin
Cyst Epithelial Inclusion

MUSCULOSKELETAL SYSTEM

Bone	+	
Cranium, Osteopetrosis		
Skeletal Muscle		

NERVOUS SYSTEM

Brain	+	
Peripheral Nerve		
Spinal Cord		

RESPIRATORY SYSTEM

Larynx		
Lung	+	

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| DAY ON TEST | B6C3F1 MICE MALE | | males
(cont...) |
|-------------|------------------|--------------------|
| | 0 | 0 | |
| 7 | 7 | 7 | 6 | 7 | 7 | 7 | 7 | 7 | 6 | 7 | 7 | 7 | 6 | 7 | 7 | 6 | 7 | 7 | 6 | 7 | 7 | 6 | 6 | 6 | 7 | |
| 3 | 3 | 3 | 8 | 3 | 3 | 3 | 2 | 3 | 2 | 4 | 3 | 3 | 3 | 3 | 3 | 2 | 6 | 3 | 3 | 3 | 7 | 4 | 9 | 2 | | |
| 0 | 1 | 1 | 1 | 0 | 1 | 5 | 9 | 0 | 9 | 5 | 1 | 1 | 1 | 8 | 1 | 9 | 4 | 1 | 5 | 1 | 1 | 6 | 2 | 9 | | |
| ANIMAL ID | 14.3 MG/L | |
| | 0 | 0 | |
| 0 | 0 | 0 | | |
| 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | | |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | | |

Infiltration Cellular, Histiocyte							
Inflammation, Chronic							
Alveolar Epithelium, Hyperplasia	2		2		1	2	1
Nose	+						
Pleura							
Trachea	+						

SPECIAL SENSES SYSTEM

Ear			
Eye			
Atrophy	+		+
Harderian Gland			
Hyperplasia, Focal	+		
Lacrimal Gland			
Zymbal's Gland			

URINARY SYSTEM

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 25

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| | DAY ON TEST | | | males
(cont...) | |
|-----------------------------------|---|--------------------|--|
| | 0
7
3
0 | 0
7
3
1 | 0
7
3
1 | 0
6
8
1 | 0
7
3
0 | 0
7
3
1 | 0
7
3
5 | 0
7
2
9 | 0
7
3
0 | 0
7
2
9 | 0
6
4
5 | 0
7
3
1 | 0
7
3
1 | 0
6
3
8 | 0
7
3
1 | 0
7
2
9 | 0
6
4
1 | 0
7
3
5 | 0
7
3
1 | 0
6
3
1 | 0
6
3
7 | 0
6
4
9 | 0
6
6
2 | 0
7
9
2 | | | |
B6C3F1 MICE MALE	ANIMAL ID																										
14.3 MG/L	0	0																									
	0	0																									
	0	0																									
	5	5	5	5	5	5	5	5	5	6	6	6	6	6	6	6	6	6	6	6	6	7	7	7	7		
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5		
Kidney	+																										
Cyst						3																					
Hydronephrosis											3																
Infarct	1																										
Infiltration Cellular, Lymphocyte																											
Inflammation, Suppurative																											
Metaplasia, Osseous																											
Nephropathy	2	2	2	3	2	2		1	3	2	4	1	1	1	1	1	2	2	1	2	2		1	2			
Papilla, Necrosis																											
Renal Tubule, Mineralization																											
Renal Tubule, Pigmentation										3																	
Ureter																											
Urethra																											
Urinary Bladder	+																										
Infiltration Cellular, Lymphocyte																											

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 26

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	* TOTALS
	5 7 6 7 7 7 7 7 5 3 7 7 7 7 5 7 6 5 7 7 7 7 6 7	
B6C3F1 MICE MALE		
14.3 MG/L	8 3 0 3 3 3 3 3 8 4 3 3 3 3 2 5 8 3 3 2 3 3 2 3	* TOTALS
	7 1 8 0 1 0 1 5 8 9 1 0 1 0 3 9 8 5 5 1 9 1 1 3 1	
ANIMAL ID	0	* TOTALS
	0	
	0	* TOTALS
	7 7 7 7 8 8 8 8 8 8 8 8 8 8 9 9 9 9 9 9 9 9 9 9	
	6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9	* TOTALS

ALIMENTARY SYSTEM

Esophagus	+																								50			
Gallbladder	+ + + + + + + + + + M + + + + A + A + + + + + + + +																								45			
Intestine Large, Cecum	A + + + + + + + + A A + + + + + + + A + + + + + + + +																								44			
Intestine Large, Colon	A + + + + + + + + A + + + + + + + + A + + + + + + + +																								45			
Intestine Large, Rectum																												
Inflammation, Suppurative	+ + + + + + + + + + A + + + + + + + + + + + + + + + +																								47			
																									3	1 3.0		
Intestine Small, Duodenum																												
Infiltration Cellular, Histiocyte	+ + A + + + + + + + A + + + + M + A + + + + + + + + +																								43			
Infiltration Cellular, Mixed Cell																										1	2 1.0	
Epithelium, Hyperplasia, Diffuse			2		2								3	3		2											3 2	11 2.0
Intestine Small, Ileum																												
Inflammation, Chronic Active	A + A + + + + + + A A + + + + + + + A + + + + + + + +																								42			
																										2	1 2.0	
Intestine Small, Jejunum																												
Inflammation, Suppurative	A + A + + + + + + A A + + + + A + A + + + + + + + + +																								42			
Epithelium, Hyperplasia, Focal																											2	1 2.0
Lymphoid Tissue, Hyperplasia																											2	7 2.3
Liver	+																								50			

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST		* TOTALS																						
	0587	0603																							
B6C3F1 MICE MALE	0	0																							
14.3 MG/L	0	0																							
ANIMAL ID	0000	0000																							
	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	
Clear Cell Focus		X						X			X				X									9	
Clear Cell Focus, Multiple												X		X	X			X			X			8	
Eosinophilic Focus		X	X				X				X	X			X			X				X	X	16	
Eosinophilic Focus, Multiple	X			X	X	X		X													X			10	
Hematopoietic Cell Proliferation															1									1 1.0	
Hemorrhage			3		1 3.0																				
Infiltration Cellular, Histiocyte				1	1																			3 1.0	
Inflammation, Chronic																		1						1 1.0	
Mixed Cell Focus																X								1	
Necrosis, Focal									3															3 3.0	
Hepatocyte, Vacuolization Cytoplasmic										2	3	2												5 2.2	
Mesentery	+															+							+	10	
Fat, Necrosis																2	2							7 2.0	
Oral Mucosa	+	+	50																						
Pancreas	+	+	49																						
Acinus, Cytoplasmic Alteration		1 3.0																							
Salivary Glands	+	+	50																						
Parotid Gland, Atrophy																2								1 2.0	
Submandibular Gland, Atrophy																	1							1 1.0	
Stomach, Forestomach	+	+	50																						
Cyst		1 3.0																							
Epithelium, Hyperplasia										2								3						3 2.7	
Stomach, Glandular	+	+	48																						

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	5 7 6 7 7 7 7 7 5 3 7 7 7 7 5 7 6 5 7 7 7 7 6 7																								
ANIMAL ID	8 3 0 3 3 3 3 3 8 4 3 3 3 3 2 5 8 3 3 2 3 3 2 3																								
	7 1 8 0 1 0 1 5 8 9 1 0 1 0 3 9 8 5 5 1 9 1 1 3 1																								
B6C3F1 MICE MALE	0	0																							
14.3 MG/L	0	0																							
	0	0																							
	7	7	7	7	8	8	8	8	8	8	8	8	8	8	9	9	9	9	9	9	9	9	9	0	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0
			* TOTALS																						

Erosion	1	1 1.0
Infiltration Cellular, Polymorphonuclear		1 2.0
Ulcer	2	1 2.0
Tongue	+	50
Cyst		1 3.0
Hyperplasia, Squamous		1 2.0
Inflammation, Chronic	1 1	5 1.0
Mineralization	2	2 2.0
Ulcer	1	2 1.0
Artery, Inflammation, Chronic		1 2.0
Tooth	+	3
Malformation	2	2 2.5

CARDIOVASCULAR SYSTEM

Blood Vessel		1
Heart	+	50
Cardiomyopathy	3 2 2 2 2 1 1 1 2 1 2 2 2 1 1 2 1 2 1 1 1 1 1	46 1.6
Inflammation, Suppurative	2	1 2.0
Thrombosis	2	1 2.0

ENDOCRINE SYSTEM

Adrenal Cortex	+ + M +	49
----------------	---	-----------

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																							
	5 7 6 7 7 7 7 7 5 3 7 7 7 7 5 7 6 5 7 7 7 7 6 7																							
ANIMAL ID	8 3 0 3 3 3 3 3 8 4 3 3 3 3 2 5 8 3 3 2 3 3 2 3																							
	7 1 8 0 1 0 1 5 8 9 1 0 1 0 3 9 8 5 5 1 9 1 1 3 1																							
B6C3F1 MICE MALE	0	0																						
14.3 MG/L	0	0																						
	0	0																						
	7	7	7	7	8	8	8	8	8	8	8	8	8	8	9	9	9	9	9	9	9	9	9	9
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9
			* TOTALS																					

GENITAL SYSTEM

Coagulating Gland	+	1		
Epididymis	+	50		
Penis	+	1		
Preputial Gland	+	50		
Cyst	3	1	3.0	
Inflammation, Chronic	2	1	2.0	
Prostate	+	49		
Infiltration Cellular, Lymphocyte		1	2	1.0
Inflammation, Suppurative	2	1	2.0	
Seminal Vesicle	+	50		
Testes	+	50		
Germinal Epithelium, Atrophy		3	2.0	

HEMATOPOIETIC SYSTEM

Bone Marrow	+	50																								
Hyperplasia	4			3	2		2					3													5	2.8
Pigmentation	1	50	1.0																							

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

DAY ON TEST	0																								
	5 7 6 7 7 7 7 7 5 3 7 7 7 7 5 7 6 5 7 7 7 7 6 7																								
ANIMAL ID	8 3 0 3 3 3 3 3 8 4 3 3 3 3 2 5 8 3 3 2 3 3 2 3																								
	7 1 8 0 1 0 1 5 8 9 1 0 1 0 3 9 8 5 5 1 9 1 1 3 1																								
B6C3F1 MICE MALE	0	0																							
14.3 MG/L	0	0																							
	0	0																							
	7	7	7	7	8	8	8	8	8	8	8	8	8	8	9	9	9	9	9	9	9	9	9	0	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0
			* TOTALS																						

Lymph Node	+	4																																																	
Bronchial, Hyperplasia, Lymphoid	1 2.0																																																		
Inguinal, Pigmentation	2 2.0																																																		
Mediastinal, Hyperplasia, Lymphoid		2		1 2.0																																															
Lymph Node, Mandibular	+																																																		
Hyperplasia, Lymphoid	3	3	3	3	49	6 2.8																																													
Lymph Node, Mesenteric	+																																																		
Hemorrhage			2	1 2.0																																															
Hyperplasia, Lymphoid			2	4 2.0																																															
Infiltration Cellular, Histiocyte	1	1	1	1	1				1	2	1	1	1	1				1	1	1	1		1	1	1																										
				38 1.1																																															
Lymph Node, Pancreatic	M	M	M	+	M	M	M	M	M	M	M	M	M	M	M	M	M	M	M	+	+	M	M	+																											
Infiltration Cellular, Histiocyte	1																						1	13	2 1.0																										
Spleen	+																																																		
Hematopoietic Cell Proliferation			2	3	2			3																																											
Lymphoid Follicle, Atrophy																								2	14 2.5																										
Lymphoid Follicle, Hyperplasia					2		2		2		2													3	2 2.5																										
																								3	6 2.2																										
Thymus	+																																																		
Atrophy					3	3								3									3	50	7 3.0																										
Hyperplasia, Lymphoid		3																							3	3 2.7																									

INTEGUMENTARY SYSTEM

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	* TOTALS																								
	0																									
	5	7	6	7	7	7	7	7	5	3	7	7	7	7	5	7	6	5	7	7	7	7	6	7		
	8	3	0	3	3	3	3	3	8	4	3	3	3	3	2	5	8	3	3	2	3	3	2	3		
	7	1	8	0	1	0	1	5	8	9	1	0	1	0	3	9	8	5	5	1	9	1	1	3	1	
B6C3F1 MICE MALE																										
14.3 MG/L	ANIMAL ID		* TOTALS																							
	0																									
	0																									
	0																									
	0																									
	7	7	7	7	8	8	8	8	8	8	8	8	8	8	9	9	9	9	9	9	9	9	9	9	0	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	

Mammary Gland	M	0				
Skin	+	50				
Cyst Epithelial Inclusion				X		2

MUSCULOSKELETAL SYSTEM

Bone	+	50	
Cranium, Osteopetrosis		2	2 2.0
Skeletal Muscle		2	

NERVOUS SYSTEM

Brain	+	50	
Peripheral Nerve		1	
Spinal Cord		1	

RESPIRATORY SYSTEM

Larynx		1
Lung	+	50

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| DAY ON TEST | 0 |
|-------------------------------|---|--|
| | 5 7 6 7 7 7 7 7 5 3 7 7 7 7 5 7 6 5 7 7 7 7 6 7 |
| B6C3F1 MICE MALE
14.3 MG/L | 8 3 0 3 3 3 3 3 8 4 3 3 3 3 2 5 8 3 3 2 3 3 2 3 |
	7 1 8 0 1 0 1 5 8 9 1 0 1 0 3 9 8 5 5 1 9 1 1 3 1	
ANIMAL ID	0	
	0	
* TOTALS	7 7 7 7 8 8 8 8 8 8 8 8 8 9 9 9 9 9 9 9 9 9 9 0	
	6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0	

Infiltration Cellular, Histiocyte	2	6 1.8
Inflammation, Chronic	1	1 1.0
Alveolar Epithelium, Hyperplasia	2	3 1.3

Nose + **50**

Pleura + **1**

Trachea + **50**

SPECIAL SENSES SYSTEM

Ear + **1**

Eye Atrophy + **49 1 4.0**

Harderian Gland Hyperplasia, Focal + **50 1 2.0**

Lacrimal Gland + **1**

Zymbal's Gland + **1**

URINARY SYSTEM

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 34

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST																										
	0	0																									
	5	7	6	7	7	7	7	7	5	3	7	7	7	7	5	7	6	5	7	7	7	7	6	7			
	8	3	0	3	3	3	3	3	8	4	3	3	3	3	3	2	5	8	3	3	2	3	3	2	3		
	7	1	8	0	1	0	1	5	8	9	1	0	1	0	3	9	8	5	5	1	9	1	1	3	1		
B6C3F1 MICE MALE																											
	0	0																									
	0	0																									
	0	0	1																								
14.3 MG/L	7	7	7	7	8	8	8	8	8	8	8	8	8	8	9	9	9	9	9	9	9	9	9	9	0		
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	* TOTALS	
Kidney	+	+	50																								
Cyst						3				1				3							3				6	2.7	
Hydronephrosis		1	3.0																								
Infarct		1	1.0																								
Infiltration Cellular, Lymphocyte		2				1	2.0																				
Inflammation, Suppurative	2	1	2.0																								
Metaplasia, Osseous		1	1.0																								
Nephropathy		1	2	1	2	2	2	2	1		2	1	2	2		2		2	1	1	3	2	1	2	1	43	1.7
Papilla, Necrosis																3									1	3.0	
Renal Tubule, Mineralization																2									1	2.0	
Renal Tubule, Pigmentation	3												2												3	2.7	
Ureter		+	1																								
Urethra		+	1																								
Urinary Bladder	+	+	50																								
Infiltration Cellular, Lymphocyte		1		1	1.0																						

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	7 4 4 7 7 7 7 7 7 7 6 5 7 7 7 7 6 7 7 7 0 7 5 7 7																								
ANIMAL ID	3 8 9 2 3 2 2 3 3 3 8 8 3 3 3 3 0 2 2 3 6 2 8 2 2																								
	1 2 6 1 0 9 9 1 0 0 4 7 0 0 1 0 4 8 9 0 2 9 0 9 9																								
B6C3F1 MICE MALE	0	0																							
28.6 MG/L	0	0																							
	1	1																							
	0	0																							
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

males (cont...)

ALIMENTARY SYSTEM

Esophagus	+																							
Gallbladder	+	+	+	+	+	+	+	+	+	+	A	+	+	+	+	+	+	+	+	+	+	+	+	+
Intestine Large, Cecum	+	+	A	+	+	+	+	+	+	+	+	+	+	+	+	+	A	+	+	+	+	+	+	+
Fibrosis																								
Lymphoid Tissue, Hyperplasia						1	3																	
Intestine Large, Colon	+	+	A	+	+	+	+	+	+	+	+	+	+	+	+	+	A	A	+	+	+	+	+	+
Fibrosis				3																				
Lymphoid Tissue, Hyperplasia												2												
Intestine Large, Rectum	+	+	A	+	+	+	+	+	+	+	+	+	+	+	+	+	A	+	+	+	+	+	+	+
Intestine Small, Duodenum	+	+	A	+	+	+	+	+	+	+	+	A	+	+	+	+	A	+	+	+	+	+	+	+
Infiltration Cellular, Histiocyte																								
Epithelium, Hyperplasia, Diffuse					1	2			2			2						1			1			2
Intestine Small, Ileum	+	+	A	+	+	+	+	+	+	+	A	A	+	+	+	+	A	+	+	+	+	+	+	+
Cyst					3																			
Infiltration Cellular, Polymorphonuclear											2													
Goblet Cell, Hyperplasia											2													
Lymphoid Tissue, Hyperplasia											3													
Intestine Small, Jejunum	+	+	A	+	+	+	+	+	+	+	A	A	+	+	+	+	A	A	+	+	+	+	A	+

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

DAY ON TEST
ANIMAL ID
B6C3F1 MICE MALE
28.6 MG/L

males (cont...)

- Fibrosis
Inflammation, Chronic Active
Lymphoid Tissue, Hyperplasia

2

- Liver
 - Basophilic Focus
Clear Cell Focus
Clear Cell Focus, Multiple
Congestion
Cyst
Eosinophilic Focus
Eosinophilic Focus, Multiple
Hemorrhage
Hepatodiaphragmatic Nodule
Infiltration Cellular, Histocyte
Inflammation, Chronic
Mixed Cell Focus, Multiple
Necrosis, Focal
Hepatocyte, Vacuolization Cytoplasmic

- Mesentery
 - Fibrosis
Fat, Necrosis

- Oral Mucosa
 - Pharyngeal, Hyperplasia, Squamous,
Focal

- Pancreas
 - Atrophy

+
X
X
+
2
+
+

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 Page 37
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																									
	7	4	4	7	7	7	7	7	7	7	6	5	7	7	7	7	6	7	7	7	0	7	5	7	7	
3	8	9	2	3	2	2	3	3	3	8	8	3	3	3	3	0	2	2	3	6	2	8	2	2		
1	2	6	1	0	9	9	1	0	0	4	7	0	0	1	0	4	8	9	0	2	9	0	9	9		
B6C3F1 MICE MALE																										
28.6 MG/L	ANIMAL ID	0																								
		0																								
		1																								
		0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	2	2	2	2	2	
		1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

males
(cont...)

Fibrosis		
Acinus, Cytoplasmic Alteration	3	
Salivary Glands		
Atrophy	+ + A +	
Stomach, Forestomach		
Fibrosis	+ + A + + + + + + + + + + A + + + + + + + + + + + + +	
Stomach, Glandular	+ + A + + + + + + + + + + A + + + + + + + + + + + + +	
Tongue		
Cyst	+ + + + + + + + + + 3	
Hyperplasia, Squamous	2	
Inflammation, Chronic	1	
Mineralization	1	
Artery, Inflammation, Chronic		

CARDIOVASCULAR SYSTEM

Blood Vessel		
Heart		
Cardiomyopathy	+	
Thrombosis	1 1 2 1 1 1 2 1 2 2 1 1 2 2 1 2 1 1 2 1 2 1 1 1	

ENDOCRINE SYSTEM

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 38

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	7 4 4 7 7 7 7 7 7 7 6 5 7 7 7 7 6 7 7 7 0 7 5 7 7																								
ANIMAL ID	3 8 9 2 3 2 2 3 3 3 8 8 3 3 3 3 0 2 2 3 6 2 8 2 2																								
	1 2 6 1 0 9 9 1 0 0 4 7 0 0 1 0 4 8 9 0 2 9 0 9 9																								
B6C3F1 MICE MALE	0	0																							
28.6 MG/L	0	0																							
	1	1																							
	0	0																							
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

males (cont...)

Adrenal Cortex
Angiectasis
Hyperplasia, Focal
Hypertrophy, Focal
Capsule, Hyperplasia
Adrenal Medulla
Hyperplasia
Islets, Pancreatic
Hyperplasia
Parathyroid Gland
Pituitary Gland
Pars Distalis, Cyst
Pars Distalis, Hyperplasia, Focal
Thyroid Gland
Follicle, Cyst
Follicle, Degeneration, Focal
Follicular Cell, Hyperplasia, Focal

GENERAL BODY SYSTEM
 NONE

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	7 4 4 7 7 7 7 7 7 7 6 5 7 7 7 7 6 7 7 7 0 7 5 7 7																								
ANIMAL ID	3 8 9 2 3 2 2 3 3 3 8 8 3 3 3 3 0 2 2 3 6 2 8 2 2																								
	1 2 6 1 0 9 9 1 0 0 4 7 0 0 1 0 4 8 9 0 2 9 0 9 9																								
B6C3F1 MICE MALE	0	0																							
28.6 MG/L	0	0																							
	1	1																							
	0	0																							
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

males
(cont...)

GENITAL SYSTEM

Epididymis
Granuloma Sperm
Infiltration Cellular, Lymphocyte
Preputial Gland
Atrophy
Cyst
Prostate
Inflammation, Chronic
Seminal Vesicle
Fibrosis
Inflammation, Chronic
Epithelium, Hyperplasia
Testes
Germinal Epithelium, Atrophy

HEMATOPOIETIC SYSTEM

Bone Marrow
Hyperplasia
Pigmentation

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 40

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST																									
	0	0																								
	7	4	4	7	7	7	7	7	7	7	6	5	7	7	7	7	6	7	7	7	0	7	5	7	7	
	3	8	9	2	3	2	2	3	3	3	8	8	3	3	3	0	2	2	3	6	2	8	2	2		
	1	2	6	1	0	9	9	1	0	0	4	7	0	0	1	0	4	8	9	0	2	9	0	9	9	
B6C3F1 MICE MALE																										
	0	0																								
	0	0																								
	1	1																								
28.6 MG/L	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	2	2	2	2		
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	males (cont...)
Lymph Node		+ + +																								
Bronchial, Hyperplasia, Lymphoid		2																								
Iliac, Hyperplasia, Lymphoid																										
Inguinal, Hyperplasia, Lymphoid																										
Mediastinal, Hyperplasia, Histiocytic		2																								
Lymph Node, Mandibular		+ + A +																								
Hyperplasia, Lymphoid		3																								
Lymph Node, Mesenteric		+ + A +																								
Hemorrhage		2																								
Hyperplasia, Lymphoid		2																								
Infiltration Cellular, Histiocyte		1 2 1 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 2 1																								
Inflammation, Granulomatous																										
Necrosis, Lymphoid																										
Lymph Node, Pancreatic		M + M M + M + M + + M M M M M M M M M M M M M + M																								
Infiltration Cellular, Histiocyte		1																								
Spleen		+ + A +																								
Hematopoietic Cell Proliferation		3 4 3 3 2 3																								
Lymphoid Follicle, Atrophy																										
Lymphoid Follicle, Hyperplasia		2 2																								
Thymus		+ + M + + + + + + + + M + + + + + + + + + + M + +																								
Atrophy		2																								
Hyperplasia, Lymphoid																										
Necrosis, Lymphoid		3																								

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 41

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

B6C3F1 MICE MALE	

28.6 MG/L | DAY ON TEST | 0 |
		7	4	4	7	7	7	7	7	7	6	5	7	7	7	7	6	7	7	7	0	7	5	7	7	7	7	7	7	7	7	7
		3	8	9	2	3	2	2	3	3	3	8	8	3	3	3	0	2	2	3	6	2	8	2	2	2	2	2	2	2	2	2
		1	2	6	1	0	9	9	1	0	0	4	7	0	0	1	0	4	8	9	0	2	9	0	9	9	9	9	9	9	9	9
	ANIMAL ID	0																														
	0	0																														
	1	1																														
	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	1	2	2	2	2	2	2	2	2	2	2	
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	5	5	5	5	5	5	

males (cont...)

INTEGUMENTARY SYSTEM

Mammary Gland
Skin Edema

MUSCULOSKELETAL SYSTEM

Bone	
Cranium, Osteopetrosis	+
Skeletal Muscle	
Fibrosis | | | + | | + | | | | | | | | | | | |

NERVOUS SYSTEM

Brain
Cyst Epithelial Inclusion
Peripheral Nerve
Spinal Cord

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	7 4 4 7 7 7 7 7 7 7 6 5 7 7 7 7 6 7 7 7 0 7 5 7 7																								
ANIMAL ID	3 8 9 2 3 2 2 3 3 3 8 8 3 3 3 3 0 2 2 3 6 2 8 2 2																								
	1 2 6 1 0 9 9 1 0 0 4 7 0 0 1 0 4 8 9 0 2 9 0 9 9																								
B6C3F1 MICE MALE	0	0																							
28.6 MG/L	0	0																							
	1	1																							
	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	2	2	2	2	2	2
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

males (cont...)

RESPIRATORY SYSTEM

Lung
Infiltration Cellular, Histiocyte
Infiltration Cellular, Lymphocyte
Alveolar Epithelium, Hyperplasia
Nose
Trachea

SPECIAL SENSES SYSTEM

Eye
Harderian Gland

URINARY SYSTEM

Kidney
Cyst
Fibrosis
Hydronephrosis
Infarct
Mineralization
Nephropathy

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| | DAY ON TEST | | | males
(cont...) | |
|-----------------------------------|---|--------------------|--|
| | 0
7
3
1 | 0
4
8
2 | 0
4
9
6 | 0
7
2
1 | 0
7
3
0 | 0
7
2
9 | 0
7
2
9 | 0
7
3
1 | 0
7
3
0 | 0
7
3
0 | 0
6
8
4 | 0
5
8
7 | 0
7
3
0 | 0
7
3
0 | 0
7
3
1 | 0
6
0
4 | 0
7
2
8 | 0
7
2
9 | 0
7
3
0 | 0
0
6
2 | 0
7
2
9 | 0
5
8
0 | 0
7
2
9 | 0
7
2
9 | | | |
B6C3F1 MICE MALE	0	0	0																								
28.6 MG/L	0	0																									
	1	1																									
	0	0																									
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5		
Renal Tubule, Pigmentation	2																										
Urinary Bladder	+	+																									
Fibrosis	2																										
Infiltration Cellular, Lymphocyte	2																										

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 44

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0		* TOTALS																						
	7	7	7	6	6	7	7	5	7	5	7	7	7	7	7	6	7	7	6	7	7	7	7	7	
	3	3	3	2	2	3	2	5	3	4	3	3	3	3	2	6	3	3	2	2	3	2	3	2	
	1	0	0	3	3	0	9	4	0	4	5	1	1	1	0	9	4	1	1	1	9	0	9	0	
B6C3F1 MICE MALE	0		* TOTALS																						
	0																								
	1																								
	2																								
28.6 MG/L	6		* TOTALS																						
	7																								
	8																								
	9																								

ALIMENTARY SYSTEM

Esophagus	+	50
Gallbladder	+	44
Intestine Large, Cecum	+	47
Fibrosis	2	1 2.0
Lymphoid Tissue, Hyperplasia		2 2.0
Intestine Large, Colon	+	47
Fibrosis		1 3.0
Lymphoid Tissue, Hyperplasia	3	2 2.5
Intestine Large, Rectum	+	47
Intestine Small, Duodenum	+	45
Infiltration Cellular, Histocyte	1	4 1.0
Epithelium, Hyperplasia, Diffuse	2 1 1 1 3 2 3	18 1.6
Intestine Small, Ileum	+	44
Cyst		1 3.0
Infiltration Cellular, Polymorphonuclear		1 2.0
Goblet Cell, Hyperplasia		1 2.0
Lymphoid Tissue, Hyperplasia		1 3.0
Intestine Small, Jejunum	+	42

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade

+ .. Tissue examined microscopically

x .. Lesion present

I .. Insufficient tissue

M .. Missing tissue

A .. Autolysis precludes evaluation

BLANK .. Not examined microscopically

1-4 .. Lesion qualified as:

1) Minimal 3) Moderate

2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST																																									
	0731	0730	0726	0725	0724	0723	0722	0721	0720	0719	0718	0717	0716	0715	0714	0713	0712	0711	0710	0709	0708	0707	0706	0705																		
B6C3F1 MICE MALE	0	0																																								
28.6 MG/L	0	0																																								
ANIMAL ID	1	1																																								
	2	2	2	2	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	5																		
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0																	
	* TOTALS																																									
Fibrosis		1	1 1.0																																							
Inflammation, Chronic Active Lymphoid Tissue, Hyperplasia		3	1 3.0																																							
	3	2		3	2	5 2.4																																				
Liver	+	+	50																																							
Basophilic Focus		X	4																																							
Clear Cell Focus		X	13																																							
Clear Cell Focus, Multiple	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	6																				
Congestion		3	1 3.0																																							
Cyst			1 3.0																																							
Eosinophilic Focus	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	13																				
Eosinophilic Focus, Multiple		X	6																																							
Hemorrhage		2	1 2.0																																							
Hepatodiaphragmatic Nodule		1	2 1.5																																							
Infiltration Cellular, Histiocyte		1	4 1.0																																							
Inflammation, Chronic		1	4 1.3																																							
Mixed Cell Focus, Multiple		X	1																																							
Necrosis, Focal		2	4 3.0																																							
Hepatocyte, Vacuolization Cytoplasmic		1	1 1.0																																							
Mesentery		+	9																																							
Fibrosis		+	2 3.5																																							
Fat, Necrosis		2	7 2.4																																							
Oral Mucosa	+	+	50																																							
Pharyngeal, Hyperplasia, Squamous, Focal			1 1.0																																							
Pancreas	+	+	50																																							
Atrophy		1	1 1.0																																							

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST																									
	0	0																								
	7	7	7	6	6	7	7	5	7	5	7	7	7	7	7	6	7	7	6	7	7	7	7	7		
	3	3	3	2	2	3	2	5	3	4	3	3	3	3	3	2	6	3	3	2	2	3	2	3	2	
	1	0	0	3	3	0	9	4	0	4	5	1	1	1	0	9	4	1	1	1	9	0	9	0	9	
B6C3F1 MICE MALE																										
	0	0																								
	0	0																								
28.6 MG/L	1	1																								
	2	2	2	2	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	4	5	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	* TOTALS

Fibrosis	2		1	2.0	
Acinus, Cytoplasmic Alteration		1	3.0		
Salivary Glands	+	49			
Atrophy	2	2.5			
Stomach, Forestomach	+	48			
Fibrosis	3	3.0			
Stomach, Glandular	+	48			
Tongue	+	50			
Cyst		1			
Hyperplasia, Squamous		2.0			
Inflammation, Chronic	1	1.0			
Mineralization	2	2.0			
Artery, Inflammation, Chronic		2.0			

CARDIOVASCULAR SYSTEM

Blood Vessel	1																										
Heart	+	50																									
Cardiomyopathy	2		2	1	2	2	2	2	1	2	2	2	2	1	2	1	2	2	1		1		1	2	1	43	
Thrombosis	1.5																										
	2.0																										

ENDOCRINE SYSTEM

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	* TOTALS
	7 7 7 6 6 7 7 5 7 5 7 7 7 7 7 6 7 7 6 7 7 7 7 7	
ANIMAL ID	3 3 3 2 2 3 2 5 3 4 3 3 3 3 3 2 6 3 3 2 2 3 2 3 2	
	1 0 0 3 3 0 9 4 0 4 5 1 1 1 0 9 4 1 1 1 9 0 9 0 9	
B6C3F1 MICE MALE	0	
28.6 MG/L	0	
	1	
	2 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 4 4 4 4 4 4 4 5	
	6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 4 5 6 7 8 9 0	

Adrenal Cortex	+	50
Angiectasis		1 1.0
Hyperplasia, Focal		1 3.0
Hypertrophy, Focal	1	11 1.4
Capsule, Hyperplasia	1	11 1.5
Adrenal Medulla	+	50
Hyperplasia		1 1.0
Islets, Pancreatic	+	50
Hyperplasia	2 2	34 2.2
Parathyroid Gland	+ + + + + + + + + + + + M + + M + + + + + + + +	45
Pituitary Gland	+ M + + +	48
Pars Distalis, Cyst	1	2 1.0
Pars Distalis, Hyperplasia, Focal	1	1 2.0
Thyroid Gland	+	50
Follicle, Cyst		1 2.0
Follicle, Degeneration, Focal	2	4 1.5
Follicular Cell, Hyperplasia, Focal	1	1 1.0

GENERAL BODY SYSTEM
 NONE

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	* TOTALS
	7 7 7 6 6 7 7 5 7 5 7 7 7 7 7 6 7 7 6 7 7 7 7 7	
B6C3F1 MICE MALE		
28.6 MG/L	3 3 3 2 2 3 2 5 3 4 3 3 3 3 3 2 6 3 3 2 2 3 2 3 2	* TOTALS
	1 0 0 3 3 0 9 4 0 4 5 1 1 1 0 9 4 1 1 1 9 0 9 0 9	
ANIMAL ID	0	* TOTALS
	0	
28.6 MG/L	1	* TOTALS
	2 2 2 2 3 3 3 3 3 3 3 3 3 3 3 4 4 4 4 4 4 4 4 5	
28.6 MG/L	6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0	* TOTALS

GENITAL SYSTEM

Epididymis	+	50	
Granuloma Sperm		1	2.0
Infiltration Cellular, Lymphocyte	2	1	2.0
Preputial Gland	+	50	
Atrophy		1	2.0
Cyst	2	3	2.3
Prostate	+	50	
Inflammation, Chronic		1	1.0
Seminal Vesicle	+	50	
Fibrosis		1	2.0
Inflammation, Chronic		1	3.0
Epithelium, Hyperplasia		1	2.0
Testes	+	50	
Germinal Epithelium, Atrophy	2	3	2.3

HEMATOPOIETIC SYSTEM

Bone Marrow	+	50	
Hyperplasia	3 3 2	5	2.6
Pigmentation	2 1 1 1 1 2 1 1 1 1 1 2 1 1 1 1 1 2 1 1 1 1 1	50	1.1

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST		* TOTALS																						
	0	0																							
B6C3F1 MICE MALE	7	7	7	6	6	7	7	5	7	5	7	7	7	7	7	6	7	7	6	7	7	7	7	7	
28.6 MG/L	3	3	3	2	2	3	2	5	3	4	3	3	3	3	3	2	6	3	3	2	2	3	2	3	2
	1	0	0	3	3	0	9	4	0	4	5	1	1	1	0	9	4	1	1	1	9	0	9	0	9
	0	0																							
	0	0																							
	1	1																							
	2	2	2	2	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	4	5
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0
Lymph Node				+	+	+																			6
Bronchial, Hyperplasia, Lymphoid		1 2.0																							
Iliac, Hyperplasia, Lymphoid						2																			1 2.0
Inguinal, Hyperplasia, Lymphoid				2		1 2.0																			
Mediastinal, Hyperplasia, Histiocytic		1 2.0																							
Lymph Node, Mandibular	+	+	49																						
Hyperplasia, Lymphoid																2									2 2.5
Lymph Node, Mesenteric	+	+	49																						
Hemorrhage		2 2.0																							
Hyperplasia, Lymphoid						2										3									2 2.5
Infiltration Cellular, Histiocyte	1		1	1		2	1		1		1	1		1	1		1	1			1	1	1		31 1.2
Inflammation, Granulomatous																3									1 3.0
Necrosis, Lymphoid							2																		1 2.0
Lymph Node, Pancreatic	M	M	M	M	+	M	M	M	M	M	M	+	M	M	M	M	+	M	+	M	M	M	M	M	10
Infiltration Cellular, Histiocyte																	1								2 1.0
Spleen	+	+	49																						
Hematopoietic Cell Proliferation			2		3	3			2	2	2									4			3		13 2.8
Lymphoid Follicle, Atrophy		1 3.0																							
Lymphoid Follicle, Hyperplasia		2				3 2.0																			
Thymus	+	+	+	+	M	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	46
Atrophy					3																				2 2.5
Hyperplasia, Lymphoid													2												1 2.0
Necrosis, Lymphoid		1 3.0																							

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	* TOTALS																									
	7 7 7 6 6 7 7 5 7 5 7 7 7 7 7 7 6 7 7 6 7 7 7 7																										
ANIMAL ID	3 3 3 2 2 3 2 5 3 4 3 3 3 3 3 2 6 3 3 2 2 3 2 3 2																										
	1 0 0 3 3 0 9 4 0 4 5 1 1 1 0 9 4 1 1 1 9 0 9 0 9																										
B6C3F1 MICE MALE	0	0	0																								
28.6 MG/L	0	0	0																								
	1	1	1	1																							
	2	2	2	2	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	4	4	5	5
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	0	

INTEGUMENTARY SYSTEM

Mammary Gland	M	1	
Skin Edema	+	50	1 3.0

MUSCULOSKELETAL SYSTEM

Bone		
Cranium, Osteopetrosis	+	50
Skeletal Muscle		
Fibrosis | 4 | 2 2.5 |

NERVOUS SYSTEM

Brain			
Cyst Epithelial Inclusion	+	50	1
Peripheral Nerve		1	
Spinal Cord		1	

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 Page 51
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST		* TOTALS																						
		0 7 3 1	0 7 3 0	0 7 3 0	0 6 2 3	0 6 2 3	0 7 3 0	0 7 2 9	0 5 5 4	0 7 3 0	0 7 3 4	0 7 3 5	0 7 3 1	0 7 3 1	0 7 3 1	0 6 2 0	0 7 3 4	0 7 3 1	0 6 2 1	0 7 3 9	0 7 2 0		0 7 2 9	0 7 3 0	
B6C3F1 MICE MALE	ANIMAL ID	0	0	0	0																				
		0	0	0	0																				
28.6 MG/L		1	1	1	1																				
		2	2	2	2	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	5
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0

RESPIRATORY SYSTEM

Lung	+	50																									
Infiltration Cellular, Histiocyte									3					1													3 2.3
Infiltration Cellular, Lymphocyte							2																				1 2.0
Alveolar Epithelium, Hyperplasia												1															2 1.0
Nose	+	50																									
Trachea	+	50																									

SPECIAL SENSES SYSTEM

Eye	+	49				
Harderian Gland	+	+	+	M	+	49

URINARY SYSTEM

Kidney	+	50																									
Cyst															1											3	4 2.0
Fibrosis	1 2.0																										
Hydronephrosis		1 4.0																									
Infarct	1							2 1.0																			
Mineralization		1 1.0																									
Nephropathy	1	2	1		2	2	2	1	2	1	2	1	1	2	1	2	1	1	2								45 1.5

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	* TOTALS																									
	7 7 7 6 6 7 7 5 7 5 7 7 7 7 7 6 7 7 6 7 7 7 7 7																										
ANIMAL ID	3 3 3 2 2 3 2 5 3 4 3 3 3 3 3 2 6 3 3 2 2 3 2 3 2																										
	1 0 0 3 3 0 9 4 0 4 5 1 1 1 0 9 4 1 1 1 9 0 9 0 9																										
B6C3F1 MICE MALE	0	0	0																								
28.6 MG/L	0	0	0																								
	1	1	1																								
	2	2	2	2	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	4	4	4	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0		
Renal Tubule, Pigmentation	3				2																				3 2.3		
Urinary Bladder	+		50																								
Fibrosis			1 2.0																								
Infiltration Cellular, Lymphocyte	1		1 1.0																								

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 53

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	males (cont...)
	7 7 7 7 7 7 7 6 7 6 7 7 7 6 7 7 7 7 7 6 7 7 7 7 7	
B6C3F1 MICE MALE		
85.7 MG/L	2 3 3 3 3 2 3 1 2 9 3 3 3 2 3 2 3 3 3 7 3 3 3 3 3	males (cont...)
	9 0 1 0 1 9 0 6 9 2 0 0 0 2 1 1 0 0 0 2 0 1 0 1 0	
ANIMAL ID	0	males (cont...)
	0	
ANIMAL ID	1	males (cont...)
	5 5 5 5 5 5 5 5 5 6 6 6 6 6 6 6 6 6 6 6 6 7 7 7 7	
ANIMAL ID	1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5	males (cont...)

ALIMENTARY SYSTEM

Esophagus	+	
Gallbladder	+ + + + + + + M + + + + + + + + + + + + + + A + + + + +	
Intestine Large, Cecum	+ A + + + + +	
Intestine Large, Colon	+ A + + + + +	
Intestine Large, Rectum	+ A + + + + +	
Intestine Small, Duodenum	+ A + + + + +	
Erosion		
Infiltration Cellular, Histiocyte	1 1 1 1 2 1 1 2 2 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
Epithelium, Hyperplasia, Focal	2 3 2 3 2 3 2 3 2 2 3 3 2 2 3 2 3 2 1 2 2 2 2 2 2	
Epithelium, Hyperplasia, Diffuse		
Intestine Small, Ileum	+ A + + + + +	
Epithelium, Hyperplasia, Diffuse		
Epithelium, Inflammation, Acute		
Lymphoid Tissue, Hyperplasia		
Intestine Small, Jejunum	+ A + + + + +	
Infiltration Cellular, Histiocyte		
Epithelium, Hyperplasia, Diffuse		
Lymphoid Tissue, Hyperplasia	2 3 1 3 2	

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| | DAY ON TEST | | males
(cont...) |
|-------------------------|-------------|--------------------|
| | 0 | 0 | |
| | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 6 | 7 | 6 | 7 | 7 | 7 | 6 | 7 | 7 | 7 | 7 | 6 | 7 | 7 | 7 | 7 | 7 | 7 | |
| | 2 | 3 | 3 | 3 | 3 | 2 | 3 | 1 | 2 | 9 | 3 | 3 | 3 | 2 | 3 | 2 | 3 | 3 | 3 | 7 | 3 | 3 | 3 | 3 | 3 | |
| | 9 | 0 | 1 | 0 | 1 | 9 | 0 | 6 | 9 | 2 | 0 | 0 | 0 | 2 | 1 | 1 | 0 | 0 | 0 | 2 | 0 | 1 | 0 | 1 | 0 | |
| B6C3F1 MICE MALE | 0 | 0 | |
| 85.7 MG/L | 0 | 0 | |
| | 1 | 1 | |
| | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | | |
| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | |

Liver
Clear Cell Focus
Clear Cell Focus, Multiple Cyst
Eosinophilic Focus
Eosinophilic Focus, Multiple Fibrosis
Hemorrhage
Infiltration Cellular, Histiocyte
Inflammation, Chronic
Mixed Cell Focus
Hepatocyte, Vacuolization Cytoplasmic
Mesentery
Fibrosis
Inflammation, Granulomatous
Fat, Necrosis
Oral Mucosa
Pancreas
Atrophy
Acinus, Cytoplasmic Alteration
Salivary Glands
Stomach, Forestomach
Angiectasis

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| | DAY ON TEST | | males
(cont...) |
|-------------------------|-------------|--------------------|
| | 0 | 0 | |
| | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 6 | 7 | 6 | 7 | 7 | 7 | 6 | 7 | 7 | 7 | 7 | 6 | 7 | 7 | 7 | 7 | 7 | 7 | |
| | 2 | 3 | 3 | 3 | 3 | 2 | 3 | 1 | 2 | 9 | 3 | 3 | 3 | 2 | 3 | 2 | 3 | 3 | 3 | 7 | 3 | 3 | 3 | 3 | 3 | |
| | 9 | 0 | 1 | 0 | 1 | 9 | 0 | 6 | 9 | 2 | 0 | 0 | 0 | 2 | 1 | 1 | 0 | 0 | 0 | 2 | 0 | 1 | 0 | 1 | 0 | |
| B6C3F1 MICE MALE | 0 | 0 | |
| | 0 | 0 | |
| 85.7 MG/L | 1 | 1 | |
| | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | | |
| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | |

Ulcer Epithelium, Hyperplasia		2
		2
Stomach, Glandular Hyperplasia, Focal	+	1
Tongue Cyst Hyperplasia, Squamous Inflammation, Chronic Mineralization	+	2
2		
		1
		1
Tooth Malformation		+
2 |

CARDIOVASCULAR SYSTEM

Blood Vessel
Heart Cardiomyopathy

ENDOCRINE SYSTEM

Adrenal Cortex Hyperplasia, Focal Hypertrophy, Focal	+																								
	1	1				1					1				2				1	1		2		2	

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 56

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	7 7 7 7 7 7 7 6 7 6 7 7 7 6 7 7 7 7 7 6 7 7 7 7 7																								
ANIMAL ID	2 3 3 3 3 2 3 1 2 9 3 3 3 2 3 2 3 3 3 7 3 3 3 3 3																								
	9 0 1 0 1 9 0 6 9 2 0 0 0 2 1 1 0 0 0 2 0 1 0 1 0																								
B6C3F1 MICE MALE	0	0																							
85.7 MG/L	0	0																							
	1	1																							
	5	5	5	5	5	5	5	5	5	6	6	6	6	6	6	6	6	6	6	6	7	7	7	7	7
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

males (cont...)

Capsule, Hyperplasia
Adrenal Medulla
Islets, Pancreatic Hyperplasia
Parathyroid Gland
Pituitary Gland
Pars Distalis, Cyst
Pars Distalis, Hyperplasia, Focal
Thyroid Gland
Follicle, Cyst
Follicle, Degeneration, Focal

GENERAL BODY SYSTEM

NONE

GENITAL SYSTEM

Coagulating Gland	
Epididymis	+
Granuloma Sperm Infiltration Cellular, Lymphocyte	

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	7 7 7 7 7 7 7 6 7 6 7 7 7 6 7 7 7 7 7 6 7 7 7 7 7																								
ANIMAL ID	2 3 3 3 3 2 3 1 2 9 3 3 3 2 3 2 3 3 3 7 3 3 3 3 3																								
	9 0 1 0 1 9 0 6 9 2 0 0 0 2 1 1 0 0 0 2 0 1 0 1 0																								
B6C3F1 MICE MALE	0	0																							
85.7 MG/L	0	0																							
	1	1																							
	5	5	5	5	5	5	5	5	5	6	6	6	6	6	6	6	6	6	6	7	7	7	7	7	
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

males (cont...)

Preputial Gland Cyst Infiltration Cellular, Lymphocyte	+																							
					2		3														2			
Prostate Infiltration Cellular, Lymphocyte	+																							
Seminal Vesicle Inflammation, Chronic	+																							
		2																						
Testes Germinal Epithelium, Atrophy	+																							
																	2							

HEMATOPOIETIC SYSTEM

Bone Marrow Angiectasis Hyperplasia Pigmentation	+																							
					2																	2		
	1	1	1	1	1	2	1	1	2	1	1	1	1	1	2	1	1	1	1	1	1	1	1	1
Lymph Node Iliac, Hyperplasia, Lymphoid Iliac, Pigmentation Inguinal, Pigmentation Renal, Hyperplasia, Lymphoid			+							+	+									+				
											3										2			
		1									2													
		3																						
Lymph Node, Mandibular	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	M	+	+	+	+	+	+	+	+

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	7 7 7 7 7 7 7 6 7 6 7 7 7 6 7 7 7 7 7 6 7 7 7 7 7																								
ANIMAL ID	2 3 3 3 3 2 3 1 2 9 3 3 3 2 3 2 3 3 3 7 3 3 3 3 3																								
	9 0 1 0 1 9 0 6 9 2 0 0 0 2 1 1 0 0 0 2 0 1 0 1 0																								
B6C3F1 MICE MALE	0	0																							
85.7 MG/L	0	0																							
	1	1																							
	5	5	5	5	5	5	5	5	5	6	6	6	6	6	6	6	6	6	6	6	7	7	7	7	7
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

males (cont...)

Hyperplasia, Lymphoid	3	
Lymph Node, Mesenteric	+	
Hyperplasia, Lymphoid	1 1 1 2 1 1 1 1 3 1 1 1 2 1 1 1 3 2 1 1 3	
Infiltration Cellular, Histiocyte	M M M M M M M M M M + M M + M M M M + M + M + M M	
Lymph Node, Pancreatic	2 2 1 2	
Hyperplasia, Lymphoid	+	
Infiltration Cellular, Histiocyte	2 2 3 2 4 3 2 2 2 1 3 2 2	
Spleen	+	
Hematopoietic Cell Proliferation	2 2 3 2 4 3 2 2 2 1 3 2 2	
Hyperplasia, Histiocytic	2 1 2	
Necrosis, Lymphoid	2 1	
Lymphoid Follicle, Hyperplasia	+	
Thymus	3 2	
Atrophy	+	
Hyperplasia, Lymphoid	3 2	

INTEGUMENTARY SYSTEM

Mammary Gland	M	
Skin	+	
Congestion	2	
Cyst	3	
Cyst Epithelial Inclusion		

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	7 7 7 7 7 7 7 6 7 6 7 7 7 6 7 7 7 7 7 6 7 7 7 7 7																								
ANIMAL ID	2 3 3 3 3 2 3 1 2 9 3 3 3 2 3 2 3 3 3 7 3 3 3 3 3																								
	9 0 1 0 1 9 0 6 9 2 0 0 0 2 1 1 0 0 0 2 0 1 0 1 0																								
B6C3F1 MICE MALE	0	0																							
85.7 MG/L	0	0																							
	1	1																							
	5	5	5	5	5	5	5	5	5	6	6	6	6	6	6	6	6	6	6	6	7	7	7	7	7
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

males (cont...)

Inflammation, Granulomatous 2
 Inflammation, Chronic 2 3
 Ulcer 2 3
 Epidermis, Hyperplasia 2

MUSCULOSKELETAL SYSTEM

Bone +
 Cranium, Osteopetrosis 2
 Skeletal Muscle

NERVOUS SYSTEM

Brain +

RESPIRATORY SYSTEM

Lung +
 Infiltration Cellular, Histiocyte
 Infiltration Cellular, Lymphocyte 1 2 1 1
 Alveolar Epithelium, Hyperplasia
 Nose +
 Glands, Inflammation

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 60

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| | DAY ON TEST | | males
(cont...) |
|-------------------------|-------------|--------------------|
| | 0 | 0 | |
| | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 6 | 7 | 6 | 7 | 7 | 7 | 6 | 7 | 7 | 7 | 7 | 6 | 7 | 7 | 7 | 7 | 7 | 7 | |
| | 2 | 3 | 3 | 3 | 3 | 2 | 3 | 1 | 2 | 9 | 3 | 3 | 3 | 2 | 3 | 2 | 3 | 3 | 3 | 7 | 3 | 3 | 3 | 3 | 3 | |
| | 9 | 0 | 1 | 0 | 1 | 9 | 0 | 6 | 9 | 2 | 0 | 0 | 0 | 2 | 1 | 1 | 0 | 0 | 0 | 2 | 0 | 1 | 0 | 1 | 0 | |
| B6C3F1 MICE MALE | 0 | 0 | |
| | 0 | 0 | |
| 85.7 MG/L | 1 | 1 | |
| | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | |
| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | |

Trachea +

SPECIAL SENSES SYSTEM

Eye +

Harderian Gland +

Zymbal's Gland +

URINARY SYSTEM

Kidney +

Cyst 2 1 3

Hydronephrosis 2

Infarct 2 1

Infiltration Cellular, Lymphocyte 2

Inflammation, Suppurative 1

Metaplasia, Osseous 1 2 1 1 1 1 3 1 1 2 1 1 1 2 1

Nephropathy 1 2 2 1 2 2 2 2 3 2 2 1 1 1 3 1 1 2 1 1 1 2 1

Urethra +

Angiectasis 3

Urinary Bladder +

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	* TOTALS																									
	6 7 7 7 7 7 7 7 7 7 5 7 6 6 5 7 7 7 6 7 7 7 5 7 7																										
ANIMAL ID	6 3 3 2 3 3 3 2 2 3 6 3 4 8 6 3 2 3 9 2 3 2 4 3 3		* TOTALS																								
	2 1 1 9 0 0 1 9 9 0 7 5 5 5 2 1 9 0 3 9 1 9 5 5 0																										
B6C3F1 MICE MALE	0	0	0	* TOTALS																							
85.7 MG/L	0	0	0																								
	1	1	1																								
	7	7	7	7	8	8	8	8	8	8	8	8	8	8	9	9	9	9	9	9	9	9	9	9	9	9	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0		

ALIMENTARY SYSTEM

Esophagus	+	50	
Gallbladder	A + + + + + + + + + + + + + + + + A + + M + + + + + A + +	44	
Intestine Large, Cecum	+ + + + + + + + + + + A + + + A + + + + + + + + + A + +	46	
Intestine Large, Colon	+ + + + + + + + + + + A + + + A + + + + + + + + + A + +	46	
Intestine Large, Rectum	+ + + + + + + + + + + A + + + A + + + + + + + + + A + +	46	
Intestine Small, Duodenum	+ A + +	48	
Erosion		3	1 3.0
Infiltration Cellular, Histiocyte	1 2 1 1 1 1 1 2 2 2	1 1 1 1 1 1 1 1	37 1.2
Epithelium, Hyperplasia, Focal	2 2 2 2 2 2 2 2 2 2 2 2	1 1 2 2 1 2 2 2	1 3.0
Epithelium, Hyperplasia, Diffuse	2 2 2 2 2 2 2 2 2 2 2 2	1 1 2 2 1 2 2 2	42 2.1
Intestine Small, Ileum	A + + + + + + + + + + + A + + + A + + + + + + + + + A + +	45	
Epithelium, Hyperplasia, Diffuse	3	1 3.0	
Epithelium, Inflammation, Acute	2	1 2.0	
Lymphoid Tissue, Hyperplasia	2	3	2 2.5
Intestine Small, Jejunum	A + + + + + + + + + + + + + + + + A + + + + + + + + + A + +	46	
Infiltration Cellular, Histiocyte		2	1 1.0
Epithelium, Hyperplasia, Diffuse		2	2 1.5
Lymphoid Tissue, Hyperplasia	2	2 3	8 2.3

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	* TOTALS
	6 7 7 7 7 7 7 7 7 7 5 7 6 6 5 7 7 7 6 7 7 7 5 7 7	
ANIMAL ID	0	
	1 2	
85.7 MG/L	7 7 7 7 8 8 8 8 8 8 8 8 8 8 8 8 9 9 9 9 9 9 9 9 0	
	6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0	

Liver	+	50																								
Clear Cell Focus		X		X	X				X						X	X		X								11
Clear Cell Focus, Multiple						X	X		X											X				X		5
Cyst	1 3.0																									
Eosinophilic Focus		X	X	X	X	X	X		X					X	X			X					X			16
Eosinophilic Focus, Multiple									X									X								5
Fibrosis	3		2 2.5																							
Hemorrhage																		4								1 4.0
Infiltration Cellular, Histiocyte	1														1	1										4 1.0
Inflammation, Chronic								1																		2 1.5
Mixed Cell Focus															X											1
Hepatocyte, Vacuolization Cytoplasmic		1 1.0																								
Mesentery							+					+							+	+			+	+	+	16
Fibrosis	2			1 2.0																						
Inflammation, Granulomatous	1 3.0																									
Fat, Necrosis						2													2	2			2	3	2	12 1.9
Oral Mucosa	+	50																								
Pancreas	+	A	+	+	49																					
Atrophy	2		1 2.0																							
Acinus, Cytoplasmic Alteration												2						2					1			9 2.1
Salivary Glands	+	50																								
Stomach, Forestomach	+	50																								
Angiectasis	2			1 2.0																						

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST		* TOTALS																						
	06	07																							
B6C3F1 MICE MALE	0	0																							
85.7 MG/L	0	0																							
ANIMAL ID	1	1	2																						
	7	7	7	7	8	8	8	8	8	8	8	8	8	8	9	9	9	9	9	9	9	9	9	0	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	

Ulcer Epithelium, Hyperplasia		2	2	3 2.0
		2	3	3 2.3
Stomach, Glandular Hyperplasia, Focal	+	50		1 1.0
Tongue Cyst	+	50		1 2.0
Hyperplasia, Squamous Inflammation, Chronic Mineralization		1	1 1	1 4 1.0
				2 2.0
Tooth Malformation			2	2 2.0

CARDIOVASCULAR SYSTEM

Blood Vessel																										+	1
Heart Cardiomyopathy	+																								50		46 1.6
	1	1	1	1	2	1	2	2	2	1		1	2	2	2	1	1	1	1	2	2	2	2	1			

ENDOCRINE SYSTEM

Adrenal Cortex	+	50		
Hyperplasia, Focal			1	2 1.0
Hypertrophy, Focal		2	2	1 13 1.4

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0		* TOTALS																						
	0																								
6	7	7	7	7	7	7	7	7	7	5	7	6	6	5	7	7	7	6	7	7	7	5	7	7	
6	3	3	2	3	3	3	2	2	3	6	3	4	8	6	3	2	3	9	2	3	2	4	3	3	
2	1	1	9	0	0	1	9	9	0	7	5	5	5	2	1	9	0	3	9	1	9	5	5	0	
B6C3F1 MICE MALE																									
85.7 MG/L	0																								
	0																								
	1	2																							
	7	7	7	7	8	8	8	8	8	8	8	8	8	8	9	9	9	9	9	9	9	9	9	9	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	

Capsule, Hyperplasia	2	1	1	2	12 1.5
Adrenal Medulla	+	+	+	+	50
Islets, Pancreatic					
Hyperplasia	+	+	+	+	50
Parathyroid Gland	+	+	+	+	49
Pituitary Gland					
Pars Distalis, Cyst	+	3	+	+	4 2.5
Pars Distalis, Hyperplasia, Focal	+		+	+	1 2.0
Thyroid Gland					
Follicle, Cyst	+	+	+	3	3 1.7
Follicle, Degeneration, Focal	+		+	+	5 1.0

GENERAL BODY SYSTEM

NONE

GENITAL SYSTEM

Coagulating Gland		+		1	
Epididymis					
Granuloma Sperm	+	+	+	+	50
Infiltration Cellular, Lymphocyte				2	2 2.5
				3	1 2.0

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	* TOTALS
	6 7 7 7 7 7 7 7 7 7 5 7 6 6 5 7 7 7 6 7 7 7 5 7 7	
B6C3F1 MICE MALE		
85.7 MG/L	6 3 3 2 3 3 3 2 2 3 6 3 4 8 6 3 2 3 9 2 3 2 4 3 3	* TOTALS
	2 1 1 9 0 0 1 9 9 0 7 5 5 5 2 1 9 0 3 9 1 9 5 5 0	
ANIMAL ID	0	* TOTALS
	0	
ANIMAL ID	1	* TOTALS
	7 7 7 7 8 8 8 8 8 8 8 8 8 8 9 9 9 9 9 9 9 9 9 9	
ANIMAL ID	6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9	* TOTALS
	6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9	

Trachea + 50

SPECIAL SENSES SYSTEM

Eye	+	50
Harderian Gland	+	50
Zymbal's Gland		1

URINARY SYSTEM

Kidney	+	50	
Cyst			3 2.0
Hydronephrosis			1 2.0
Infarct			6 1.2
Infiltration Cellular, Lymphocyte			1 1.0
Inflammation, Suppurative			1 2.0
Metaplasia, Osseous			1 1.0
Nephropathy	1 2 1 1 2 2 1 2 2 1 1 3 2 1 1 1 1 2 1 1 1 1		45 1.5
Urethra			1
Angiectasis			1 3.0
Urinary Bladder	+ A + +	49	

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 69

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	
	7 7 7 7 7 7 7 7 3 7 7 7 6 7 7 7 4 7 7 6 7 6 7 4 7	
B6C3F1 MICE MALE		
257.4 MG/L	3 2 1 2 3 3 1 2 9 2 3 2 3 3 3 5 3 3 9 1 2 3 0 3	
	5 9 4 9 5 1 7 9 1 9 0 3 2 0 0 1 1 0 1 9 9 3 1 5 0	
ANIMAL ID	0	
	0	
	2	
	0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 1 2 2 2 2 2	
	1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5	

males
(cont...)

ALIMENTARY SYSTEM

Esophagus	+	
Gallbladder	+ + + + + + + + + + + + + A M + A A + + A + + + A +	
Intestine Large, Cecum	+ + A + + + + + A + + + + + + + A + + + A A + + A +	
Intestine Large, Colon		
Lymphoid Tissue, Hyperplasia	+ + A + + + + + + + + + + A + + + + A + + + + A +	
Intestine Large, Rectum	+ + A + + + + + + + + + + + + + + + + + A A + + A +	
Intestine Small, Duodenum		
Infiltration Cellular, Histiocyte		
Epithelium, Hyperplasia, Focal		
Epithelium, Hyperplasia, Diffuse	+ + + + + + + + + + + A A + + A + + + A A + + A +	
2 2 4 1 2 2 2 1 2 1 1 1 1 1 1 1 2 2 1 1 2		
2 3 2 2 2 2 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2		
Intestine Small, Ileum		
Lymphoid Tissue, Hyperplasia	+ + A + + + + + + + + + A + + + A + + + A A + + A +	
2		
Intestine Small, Jejunum		
Epithelium, Hyperplasia, Diffuse		
Lymphoid Tissue, Hyperplasia	+ + + + + + + + + + + A + + + A + + + A A + + A +	
2		
Liver		
Basophilic Focus | +
X | |

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| DAY ON TEST | 0 | |
|--|---|
| | 7 | |
| ANIMAL ID | 3 | |
| | 5 | |
| B6C3F1 MICE MALE
257.4 MG/L | 0 | |
	0	
	2	
	0	
	1	

males
(cont...)

Basophilic Focus, Multiple	X	
Clear Cell Focus	X X	
Clear Cell Focus, Multiple		
Cyst	3	
Eosinophilic Focus	X X X X X X X	
Eosinophilic Focus, Multiple	X	
Hepatodiaphragmatic Nodule		
Infarct		
Infiltration Cellular, Histiocyte	1 1	
Inflammation, Chronic	2	
Mixed Cell Focus	X	
Necrosis, Focal	2 1 2 3	
Bile Duct, Hyperplasia		
Centrilobular, Necrosis		
Hepatocyte, Vacuolization Cytoplasmic	3	
Mesentery	+	
Inflammation, Suppurative	3	
Fat, Necrosis	2 3 2	
Oral Mucosa	+	
Pancreas	+ + + + + + + + + + + + + + + + + + + A + + + +	
Atrophy		
Cyst	1	
Acinus, Cytoplasmic Alteration	3 3 3	
Salivary Glands	+	

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 71

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| DAY ON TEST | 0 | | males
(cont...) | |
|-------------------------|---|--------------------|--------------------|
| | 7 7 7 7 7 7 7 7 3 7 7 7 6 7 7 7 4 7 7 6 7 6 7 4 7 | | |
| ANIMAL ID | 3 2 1 2 3 3 1 2 9 2 3 2 3 3 3 5 3 3 9 1 2 3 0 3 | males
(cont...) | |
| | 5 9 4 9 5 1 7 9 1 9 0 3 2 0 0 1 1 0 1 9 9 3 1 5 0 | | |
| B6C3F1 MICE MALE | 0 | 0 | males
(cont...) |
257.4 MG/L	0	0																									
	2	2																									
	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	2	2	2	2	2	2	2	2	
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5		

Stomach, Forestomach	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	A	+	+	+	+	+	+	+	+	+	+
Stomach, Glandular Atrophy, Focal Erosion	+	+	+	+	+	+	+	+	+	+	+	A	+	+	+	A	+	+	+	+	+	+	+	+	+	+
Erosion, Focal																										
Hyperplasia, Focal																										
Ulcer																										
Tongue Inflammation, Chronic	+																									

CARDIOVASCULAR SYSTEM

Blood Vessel
Heart
Cardiomyopathy
Mineralization
Thrombosis

ENDOCRINE SYSTEM

Adrenal Cortex
Angiectasis
Hyperplasia, Focal
Hypertrophy, Focal

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 72

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	7 7 7 7 7 7 7 7 3 7 7 7 6 7 7 7 4 7 7 6 7 6 7 4 7																								
ANIMAL ID	3 2 1 2 3 3 1 2 9 2 3 2 3 3 3 5 3 3 9 1 2 3 0 3																								
	5 9 4 9 5 1 7 9 1 9 0 3 2 0 0 1 1 0 1 9 9 3 1 5 0																								
B6C3F1 MICE MALE	0	0																							
257.4 MG/L	0	0																							
	2	2																							
	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	2	2	2	2	2	
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

males (cont...)

Preputial Gland Cyst	+																							
								2				3									3			
Prostate	+																							
Seminal Vesicle	+																							
Testes																								
Germinal Epithelium, Atrophy | + |

HEMATOPOIETIC SYSTEM

Bone Marrow	
Hyperplasia	
Pigmentation	+
	2
Lymph Node	
Iliac, Hyperplasia, Plasma Cell	
Iliac, Pigmentation	
Inguinal, Pigmentation	
Mediastinal, Hemorrhage	
Renal, Hyperplasia, Plasma Cell	
Lymph Node, Mandibular	
Hyperplasia, Lymphoid	
Pigmentation	+
Lymph Node, Mesenteric	+

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	7	7	7	7	7	7	7	7	3	7	7	7	6	7	7	7	4	7	7	6	7	6	7	4	7
ANIMAL ID	0																								
	2																								
B6C3F1 MICE MALE	0																								
257.4 MG/L	0																								
	2																								
	1	2	3	4	5	6	7	8	9	0	1	1	2	3	4	5	6	7	8	9	0	1	2	3	

males
(cont...)

Infiltration Cellular, Histiocyte
Lymph Node, Pancreatic
Hyperplasia, Lymphoid
Infiltration Cellular, Histiocyte
Spleen
Hematopoietic Cell Proliferation
Lymphoid Follicle, Atrophy
Lymphoid Follicle, Hyperplasia
Thymus
Atrophy

INTEGUMENTARY SYSTEM

Mammary Gland
Skin
Cyst Epithelial Inclusion
Edema
Hyperkeratosis
Inflammation, Granulomatous
Inflammation, Chronic
Ulcer
Epidermis, Hyperplasia

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 75

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST	0	
		7 7 7 7 7 7 7 7 3 7 7 7 6 7 7 7 4 7 7 6 7 6 7 4 7	
B6C3F1 MICE MALE			
257.4 MG/L	ANIMAL ID	3 2 1 2 3 3 1 2 9 2 3 2 3 3 3 5 3 3 9 1 2 3 0 3	
		5 9 4 9 5 1 7 9 1 9 0 3 2 0 0 1 1 0 1 9 9 3 1 5 0	
		0	
		0	
		2	
		0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 1 2 2 2 2 2	
		1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5	

males
(cont...)

MUSCULOSKELETAL SYSTEM

Bone +

NERVOUS SYSTEM

Brain +

RESPIRATORY SYSTEM

Lung +
 Metaplasia, Osseous 1
 Alveolar Epithelium, Hyperplasia 1

Nose +

Trachea +

SPECIAL SENSES SYSTEM

Eye + A + + + + +

Harderian Gland +

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																									
	7	7	7	7	7	7	7	7	3	7	7	7	6	7	7	7	4	7	7	6	7	6	7	4	7	
3	2	1	2	3	3	1	2	9	2	3	2	3	3	3	3	5	3	3	9	1	2	3	0	3		
5	9	4	9	5	1	7	9	1	9	0	3	2	0	0	1	1	0	1	9	9	3	1	5	0		
B6C3F1 MICE MALE																										
257.4 MG/L	ANIMAL ID	0																								
		0																								
		0																								
		2																								
		0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	2	2	2	2	2	2	
1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5		

males
(cont...)

Lacrimal Gland

+

URINARY SYSTEM

Kidney	+																								
Atrophy	+																								
Cyst	1																								
Hydronephrosis	3																								
Infarct	2																								
Infiltration Cellular, Lymphocyte	3																								
Nephropathy	2	1	2	2	1	3	3	2	1	1	3	1	1	2	1	1	2	1	1	3	1	1	1		
Renal Tubule, Atrophy	4																								
Urinary Bladder	+																								
Infiltration Cellular, Lymphocyte	+																								

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade

+ .. Tissue examined microscopically

x .. Lesion present

I .. Insufficient tissue

M .. Missing tissue

A .. Autolysis precludes evaluation

BLANK .. Not examined microscopically

Page 77

1-4 .. Lesion qualified as:

1) Minimal 3) Moderate

2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	
	6 7 7 7 7 7 7 7 7 7 7 7 7 7 6 7 6 6 7 7 7 7 6 4	
ANIMAL ID	5 0 3 3 2 3 3 2 2 3 3 3 3 2 0 0 3 0 8 2 3 2 3 7	
	0 3 1 0 9 1 1 9 9 5 1 0 5 9 1 0 0 8 3 9 0 9 1 3 1	
B6C3F1 MICE MALE		
257.4 MG/L	0	
	0	
	2	
	2 2 2 2 3 3 3 3 3 3 3 3 3 3 4 4 4 4 4 4 4 4 4 5	
	6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0	
* TOTALS		

ALIMENTARY SYSTEM

Esophagus	+	50	
Gallbladder	A + + + + + + + + + + + + + + + + A M A + + + + + + + A	39	
Intestine Large, Cecum	A + + + + + + + + + + + + + + + + A A + A + + + + + + + A	39	
Intestine Large, Colon			
Lymphoid Tissue, Hyperplasia	A + + + + + + + + + + + + + + + + A A + A + + + + + + + A	40	2 2.0
Intestine Large, Rectum	A + + + + + + + + + + + + + + + + A A + A + + + + + + + A	42	
Intestine Small, Duodenum			
Infiltration Cellular, Histiocyte			
Epithelium, Hyperplasia, Focal			
Epithelium, Hyperplasia, Diffuse	A + + + + + + + + + + + + + + + + A + A + + + + + + + A	40	35 1.7
2 3.5			
32 2.1			
Intestine Small, Ileum			
Lymphoid Tissue, Hyperplasia	A + + + + + + + + + + + + + + + + A A + A A + + + + + + A	38	1 2.0
Intestine Small, Jejunum			
Epithelium, Hyperplasia, Diffuse			
Lymphoid Tissue, Hyperplasia	A A + + + + + + + + + + + + + + + + A A + A A + + + + + + A	38	1 2.0
3 2.0			
Liver			
Basophilic Focus | + | 50 | 1 |

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST		* TOTALS																							
	0	0																								
	6	7	7	7	7	7	7	7	7	7	7	7	7	7	6	7	6	6	7	7	7	7	6	4		
	5	0	3	3	2	3	3	2	2	3	3	3	3	2	0	0	3	0	8	2	3	2	3	2	7	
	0	3	1	0	9	1	1	9	9	5	1	0	5	9	1	0	0	8	3	9	0	9	1	3	1	
B6C3F1 MICE MALE	0	0																								
257.4 MG/L	0	0																								
	2	2																								
	2	2	2	2	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	4	4	5	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	
Basophilic Focus, Multiple			1																							
Clear Cell Focus				X		X														X	X					6
Clear Cell Focus, Multiple												X														1
Cyst										3																2 3.0
Eosinophilic Focus					X						X	X														10
Eosinophilic Focus, Multiple		X					2																			
Hepatodiaphragmatic Nodule																	2									1 2.0
Infarct														3												1 3.0
Infiltration Cellular, Histiocyte			3 1.0																							
Inflammation, Chronic			1 2.0																							
Mixed Cell Focus		X					3																			
Necrosis, Focal			2		5 2.0																					
Bile Duct, Hyperplasia										2																1 2.0
Centrilobular, Necrosis				3		1 3.0																				
Hepatocyte, Vacuolization Cytoplasmic				2					4																	3 3.0
Mesentery			5																							
Inflammation, Suppurative			1 3.0																							
Fat, Necrosis											3										2					5 2.4
Oral Mucosa			50																							
Pancreas			48																							
Atrophy			1 3.0																							
Cyst			1 1.0																							
Acinus, Cytoplasmic Alteration					2										1	3				3				3		8 2.6
Salivary Glands			50																							

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 79

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	* TOTALS
	6 7 7 7 7 7 7 7 7 7 7 7 7 7 6 7 6 6 7 7 7 7 6 4	
5 0 3 3 2 3 3 2 2 3 3 3 3 2 0 0 3 0 8 2 3 2 3 2 7		
0 3 1 0 9 1 1 9 9 5 1 0 5 9 1 0 0 8 3 9 0 9 1 3 1		
B6C3F1 MICE MALE	0	
257.4 MG/L	0	
ANIMAL ID	2	
	2 2 2 2 3 3 3 3 3 3 3 3 3 3 4 4 4 4 4 4 4 4 4 5	
	6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0	

Capsule, Hyperplasia	1	1 2 2	7 1.4
Adrenal Medulla	+		50
Islets, Pancreatic			
Hyperplasia	+ + + + + + + + + + + + + + + + + + A + + + + + + + +		49
	2 1 1 1 2	3	20 1.6
Parathyroid Gland			
Cyst	+ M + + + + + M		47
	3		1 3.0
Pituitary Gland			
Pars Distalis, Cyst			
Pars Distalis, Hyperplasia, Focal	+		47
	1 1		1 1.0
2 1.0			
Thyroid Gland			
Follicle, Degeneration, Focal			
Follicular Cell, Hyperplasia, Focal	+		50
	1		1 1.0
2 1.0 |

GENERAL BODY SYSTEM
 NONE

GENITAL SYSTEM

Epididymis		
Granuloma Sperm		
Infiltration Cellular, Lymphocyte	+	50
	2	1 2.0
1 2.0 |

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	* TOTALS																									
	6 7 7 7 7 7 7 7 7 7 7 7 7 7 6 7 6 6 7 7 7 7 6 4																										
ANIMAL ID	5 0 3 3 2 3 3 2 2 3 3 3 2 0 0 3 0 8 2 3 2 3 2 7	* TOTALS																									
	0 3 1 0 9 1 1 9 9 5 1 0 5 9 1 0 0 8 3 9 0 9 1 3 1																										
B6C3F1 MICE MALE	0	0	0	* TOTALS																							
257.4 MG/L	0	0	0																								
	2	2	2																								
	2	2	2	2	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	4	4	5	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0		

Preputial Gland Cyst	+	50	4 2.8
Prostate	+	50	
Seminal Vesicle	+	50	
Testes			
Germinal Epithelium, Atrophy | + | 50 | 1 2.0 |

HEMATOPOIETIC SYSTEM

Bone Marrow		
Hyperplasia		
Pigmentation	+	50
	2	2
Lymph Node		
Iliac, Hyperplasia, Plasma Cell		
Iliac, Pigmentation		
Inguinal, Pigmentation		
Mediastinal, Hemorrhage		
Renal, Hyperplasia, Plasma Cell		5
1 2.0		
3 1.0		
1 2.0		
1 4.0		
Lymph Node, Mandibular		
Hyperplasia, Lymphoid		
Pigmentation	M	+
2 2.0		
Lymph Node, Mesenteric	A	+

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 82

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	6 7 7 7 7 7 7 7 7 7 7 7 7 7 6 7 6 6 7 7 7 7 6 4																								
ANIMAL ID	5 0 3 3 2 3 3 2 2 3 3 3 3 2 0 0 3 0 8 2 3 2 3 2 7																								
	0 3 1 0 9 1 1 9 9 5 1 0 5 9 1 0 0 8 3 9 0 9 1 3 1																								
B6C3F1 MICE MALE	0	0																							
257.4 MG/L	0	0																							
	2	2																							
	2	2	2	2	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	4	5
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0
	* TOTALS																								

Infiltration Cellular, Histiocyte	3	2	3	3	2	3	2	3	1	2	3	2	3	2	3		2	2	2	3	2				42 2.5	
Lymph Node, Pancreatic	M	M	+	M	M	M	+	M	M	M	M	M	+	+	M	+	M	M	M	M	M	+	+	+	16	
Hyperplasia, Lymphoid	1 1.0																									
Infiltration Cellular, Histiocyte		2						3						2	2							2	2	3	12 2.3	
Spleen	A	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	A	+	+	+	+	+	+	+	46	
Hematopoietic Cell Proliferation		4			1					2				2		3	2	2					4	3	25 2.5	
Lymphoid Follicle, Atrophy																		3							3 3.0	
Lymphoid Follicle, Hyperplasia									3	1	2		2												4 2.0	
Thymus	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	M	+	M	M	+	+	+	M	+	40
Atrophy	1 3.0																									

INTEGUMENTARY SYSTEM

Mammary Gland	M	1																								
Skin	+	50																								
Cyst Epithelial Inclusion	1 3.0																									
Edema	1 2.0																									
Hyperkeratosis	1 3.0																									
Inflammation, Granulomatous								3																		1 3.0
Inflammation, Chronic	1 3.0																									
Ulcer	1 3.0																									
Epidermis, Hyperplasia	1 3.0																									

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 83

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																							
	6 7 7 7 7 7 7 7 7 7 7 7 7 7 6 7 6 6 7 7 7 7 6 4																							
ANIMAL ID	5 0 3 3 2 3 3 2 2 3 3 3 3 2 0 0 3 0 8 2 3 2 3 7																							
	0 3 1 0 9 1 1 9 9 5 1 0 5 9 1 0 0 8 3 9 0 9 1 3 1																							
B6C3F1 MICE MALE	0	0																						
257.4 MG/L	0	0																						
	2	2																						
	2	2	2	2	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	5
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9
			* TOTALS																					

MUSCULOSKELETAL SYSTEM

Bone + **50**

NERVOUS SYSTEM

Brain + **50**

RESPIRATORY SYSTEM

Lung + **50**
 Metaplasia, Osseous 1 **2 1.0**
 Alveolar Epithelium, Hyperplasia 2 **3 1.3**

Nose + **50**

Trachea + **50**

SPECIAL SENSES SYSTEM

Eye + + + + + + + + + + + + + + + + A + + A + + + + + + + + **47**

Harderian Gland + **50**

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 84

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	6 7 7 7 7 7 7 7 7 7 7 7 7 7 6 7 6 6 7 7 7 7 6 4																								
ANIMAL ID	5 0 3 3 2 3 3 2 2 3 3 3 2 0 0 3 0 8 2 3 2 3 2 7																								
	0 3 1 0 9 1 1 9 9 5 1 0 5 9 1 0 0 8 3 9 0 9 1 3 1																								
B6C3F1 MICE MALE	0	0																							
257.4 MG/L	0	0																							
	2	2																							
	2	2	2	2	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	5	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0
			* TOTALS																						

Lacrimal Gland + 2

URINARY SYSTEM

Kidney	+																								49	
Atrophy																								4	1 4.0	
Cyst																								1	2 1.0	
Hydronephrosis																									1 3.0	
Infarct																								1	4 1.5	
Infiltration Cellular, Lymphocyte																								2	4 2.3	
Nephropathy	1	2	1	1	1		1	1	3		2	1	1	2	1		2	3	1	2	2	1	2	3	1	41 1.6
Renal Tubule, Atrophy																									1 4.0	
Urinary Bladder	+ + + + + + + + + + + + + + + + A + A + + + + + + + A																								46	
Infiltration Cellular, Lymphocyte																								1	1 1.0	

*** END OF MALE DATA ***

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 85

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																									
	6 7 6 7 7 7 7 6 7 7 7 7 7 7 6 7 6 7 7 7 7 7 6 7 6																									
ANIMAL ID	6 3 9 3 3 3 3 3 3 3 3 3 3 3 3 9 3 7 3 3 3 3 0 3 3																									
	8 7 5 7 7 6 6 6 6 6 6 6 6 6 6 7 4 7 7 7 6 6 0 6 8																									
B6C3F1 MICE FEMALE	0																									
0 MG/L	0																									
	2																									
	5 5 5 5 5 5 5 5 5 5 6 6 6 6 6 6 6 6 6 6 6 6 7 7 7																									
	1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5																									
Eosinophilic Focus, Multiple											X															
Hematopoietic Cell Proliferation																						1				
Hemorrhage																										
Infiltration Cellular, Histiocyte																						1				
Infiltration Cellular, Lymphocyte	1 1																									
Inflammation, Chronic											1						1 1 1						1 1			
Mixed Cell Focus																						X				
Necrosis, Focal																										
Hepatocyte, Vacuolization Cytoplasmic											2 4											2				
Mesentery	+		+		+		+		+		+		+		+		+		+		+		+		+	
Fat, Necrosis	3		2		2						2		2		3				1				2			
Oral Mucosa	+																									
Pancreas	+ + + + + + + A + + + + + + + + + + + + + + + + + + +																									
Atrophy																										
Necrosis																										
Salivary Glands	+																									
Infiltration Cellular, Lymphocyte	1																									
Inflammation, Chronic											2															
Submandibular Gland, Atrophy											2															
Stomach, Forestomach	+																									
Edema																					2					
Ulcer																					1					
Epithelium, Hyperplasia																					2					

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST																								
	0	0																							
	6	7	6	7	7	7	7	6	7	7	7	7	7	6	7	6	7	7	7	7	7	6	7	6	
	6	3	9	3	3	3	3	3	3	3	3	3	3	9	3	7	3	3	3	3	3	0	3	3	
	8	7	5	7	7	6	6	6	6	6	6	6	6	6	7	4	7	7	7	6	6	0	6	8	
B6C3F1 MICE FEMALE	0	0																							
	0	0																							
0 MG/L	2	2																							
	5	5	5	5	5	5	5	5	6	6	6	6	6	6	6	6	6	6	6	6	7	7	7	7	
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

females (cont...)

Stomach, Glandular
Cyst
Erosion
Glands, Hyperplasia
Tongue
Inflammation, Chronic
Mineralization
Artery, Inflammation, Chronic

CARDIOVASCULAR SYSTEM

Heart
Cardiomyopathy
Mineralization
Artery, Inflammation, Chronic

ENDOCRINE SYSTEM

Adrenal Cortex
Accessory Adrenal Cortical Nodule
Hematopoietic Cell Proliferation
Capsule, Hyperplasia
Adrenal Medulla
Islets, Pancreatic

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	6 7 6 7 7 7 7 6 7 7 7 7 7 7 6 7 6 7 7 7 7 7 6 7 6																								
ANIMAL ID	6 3 9 3 3 3 3 3 3 3 3 3 3 3 3 9 3 7 3 3 3 3 0 3 3																								
	8 7 5 7 7 6 6 6 6 6 6 6 6 6 6 7 4 7 7 7 6 6 0 6 8																								
B6C3F1 MICE FEMALE	0	0																							
0 MG/L	0	0																							
	2	2																							
	5	5	5	5	5	5	5	5	5	6	6	6	6	6	6	6	6	6	6	6	7	7	7	7	7
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

females (cont...)

Hyperplasia
Parathyroid Gland
Pituitary Gland
Pars Distalis, Hyperplasia, Focal
Pars Intermedia, Fibrosis
Thyroid Gland
Infiltration Cellular, Lymphocyte
Infiltration Cellular, Mixed Cell
Follicle, Cyst
Follicle, Degeneration, Focal

GENERAL BODY SYSTEM

Tissue NOS

GENITAL SYSTEM

Clitoral Gland
Cyst
Ovary
Atrophy
Cyst
Hemorrhage

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	6 7 6 7 7 7 7 6 7 7 7 7 7 7 6 7 6 7 7 7 7 7 6 7 6																								
ANIMAL ID	6 3 9 3 3 3 3 3 3 3 3 3 3 3 9 3 7 3 3 3 3 3 0 3 3																								
	8 7 5 7 7 6 6 6 6 6 6 6 6 6 6 7 4 7 7 7 6 6 0 6 8																								
B6C3F1 MICE FEMALE	0	0																							
0 MG/L	0	0																							
	2	2																							
	5	5	5	5	5	5	5	5	6	6	6	6	6	6	6	6	6	6	6	6	7	7	7	7	7
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

females (cont...)

Infiltration Cellular, Lymphocyte
Uterus
Hyperplasia, Cystic
Inflammation, Suppurative
Serosa, Cyst
Vagina

HEMATOPOIETIC SYSTEM

Bone Marrow	+																															
Hyperplasia														3	2																	
Pigmentation		1	1	1		1	1	1	1	1	1	1	1	1	1	1		1	2	2	1	1	1	1	1							
Lymph Node											+	+						+	+	+												
Bronchial, Hyperplasia, Lymphoid																2																
Iliac, Hematopoietic Cell Proliferation																																
Iliac, Hyperplasia, Lymphoid																																
Iliac, Pigmentation																		1														
Mediastinal, Hyperplasia, Lymphoid					3	3																		3								
Lymph Node, Mandibular	+																															
Ectasia					2																			2		2						
Hyperplasia, Lymphoid					2																											
Lymph Node, Mesenteric	+	+	A	+	+	+	+	M	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+							
Ectasia														2																		

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	6	7	6	7	7	7	7	6	7	7	7	7	7	6	7	6	7	7	7	7	6	7	6	0	0
6	3	9	3	3	3	3	3	3	3	3	3	3	3	9	3	7	3	3	3	3	3	0	3	3	
8	7	5	7	7	6	6	6	6	6	6	6	6	6	6	7	4	7	7	7	6	6	0	6	8	

ANIMAL ID	0																								
	0																								
2	2																								
5	5	5	5	5	5	5	5	5	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	
1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	

females (cont...)

Hematopoietic Cell Proliferation				
Hyperplasia, Lymphoid				
Infiltration Cellular, Histiocyte				
Lymph Node, Pancreatic				
Hyperplasia, Lymphoid	M	M	M	+
Spleen				
Hematopoietic Cell Proliferation				
Lymphoid Follicle, Hyperplasia	2	+	+	+
Thymus				
Atrophy
Hyperplasia, Lymphoid | + | + | M | + | + | + | + | M | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | | | |

INTEGUMENTARY SYSTEM

Mammary Gland	
Cyst	+
Skin	
Inflammation, Granulomatous
Dermis, Cyst | 2 | + |

MUSCULOSKELETAL SYSTEM

Bone

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0		* TOTALS																							
	0		0																							
	2	7	7	7	7	7	7	7	7	6	7	7	7	7	6	5	6	7	5	7	7	7	7	7	7	
	1	3	3	3	3	3	3	3	3	1	3	3	3	3	5	8	2	3	5	3	3	3	3	3	3	
	2	7	7	7	7	6	6	6	6	6	6	6	0	6	5	3	3	4	2	5	7	7	7	7	7	
B6C3F1 MICE FEMALE																										
0 MG/L	0																									
	0																									
	2	3																								
	7	7	7	7	8	8	8	8	8	8	8	8	8	8	9	9	9	9	9	9	9	9	9	9	9	0
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	

ALIMENTARY SYSTEM

Esophagus	+	50																								
Gallbladder	A	+	+	+	+	+	+	+	+	A	+	+	+	+	M	+	+	+	+	+	+	+	+	+	+	44
Intestine Large, Cecum	A	+	+	+	+	+	+	+	+	A	+	+	A	+	A	+	+	+	+	+	+	+	+	+	+	43
Intestine Large, Colon																										
Lymphoid Tissue, Hyperplasia	A	+	+	+	+	+	+	+	+	A	+	+	A	+	A	+	+	+	+	+	+	+	+	+	+	43
2 2.0																										
Intestine Large, Rectum	A	+	+	+	+	+	+	+	+	A	+	+	A	+	A	+	+	+	+	+	+	+	+	+	+	43
Intestine Small, Duodenum																										
Hyperplasia, Lymphoid	+	+	+	+	+	+	+	+	+	A	+	+	A	+	A	+	A	+	+	+	+	+	+	+	+	42
1 2.0																										
Intestine Small, Ileum	A	+	+	+	+	+	+	+	+	A	+	+	A	+	A	+	+	+	+	+	+	+	+	+	+	42
Intestine Small, Jejunum																										
Lymphoid Tissue, Hyperplasia	A	+	+	+	+	+	+	+	+	A	+	+	M	+	A	+	A	+	A	+	+	+	+	+	+	41
2 2																										
Liver	A	+	49																							
Basophilic Focus															X							X	X			3
Clear Cell Focus									X														X			3
Cyst		1 3.0																								
Cyst, Multiple		1 3.0																								
Eosinophilic Focus						X				X			X									X	X		X	11

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST		* TOTALS																						
	0	0																							
	2	7	7	7	7	7	7	7	7	6	7	7	7	7	6	5	6	7	5	7	7	7	7	7	
	1	3	3	3	3	3	3	3	3	1	3	3	3	3	5	8	2	3	5	3	3	3	3	3	
	2	7	7	7	7	6	6	6	6	6	6	6	0	6	5	3	3	4	2	5	7	7	7	7	
B6C3F1 MICE FEMALE	0	0																							
0 MG/L	0	0																							
	2	2	3																						
	7	7	7	7	8	8	8	8	8	8	8	8	8	8	9	9	9	9	9	9	9	9	9	0	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	
Eosinophilic Focus, Multiple															X					X				3	
Hematopoietic Cell Proliferation					1											1								3 1.0	
Hemorrhage														2										1 2.0	
Infiltration Cellular, Histiocyte												1												2 1.0	
Infiltration Cellular, Lymphocyte		2 1.0																							
Inflammation, Chronic		1	1			2			1	1						1				1	1	2	1	16 1.1	
Mixed Cell Focus															X									2	
Necrosis, Focal		1		1 1.0																					
Hepatocyte, Vacuolization Cytoplasmic									4															4 3.0	
Mesentery		+							+	+				+	+	+				+	+			20	
Fat, Necrosis		2							2	2				2		2				2	2			16 2.1	
Oral Mucosa		+	50																						
Pancreas	A	+	48																						
Atrophy						2																		1 2.0	
Necrosis																		1						1 1.0	
Salivary Glands		+	50																						
Infiltration Cellular, Lymphocyte		1 1.0																							
Inflammation, Chronic						2																		2 2.0	
Submandibular Gland, Atrophy		1 2.0																							
Stomach, Forestomach	A	+	49																						
Edema		1 2.0																							
Ulcer											2													3 1.3	
Epithelium, Hyperplasia		2		2 2.0																					

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST																								
	0	0																							
	2	7	7	7	7	7	7	7	7	6	7	7	7	7	6	5	6	7	5	7	7	7	7	7	
	1	3	3	3	3	3	3	3	3	1	3	3	3	3	5	8	2	3	5	3	3	3	3	3	
	2	7	7	7	7	6	6	6	6	6	6	6	0	6	5	3	3	4	2	5	7	7	7	7	
B6C3F1 MICE FEMALE	0	0																							
0 MG/L	0	0																							
	2	2	3																						
	7	7	7	7	8	8	8	8	8	8	8	8	8	8	9	9	9	9	9	9	9	9	9	0	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	* TOTALS

Stomach, Glandular	A	+	49																						
Cyst	1 3.0																								
Erosion	2 1.5																								
Glands, Hyperplasia	1 1.0																								
Tongue		+	50																						
Inflammation, Chronic			1					1		1		1													7 1.0
Mineralization	1 1.0																								
Artery, Inflammation, Chronic		1 2.0																							

CARDIOVASCULAR SYSTEM

Heart		+	50																						
Cardiomyopathy		2	2	1	1	1	1	2	1	1		1		1	1	1		1	1	1	1	2	1	1	40 1.3
Mineralization		1 2.0																							
Artery, Inflammation, Chronic												2													1 2.0

ENDOCRINE SYSTEM

Adrenal Cortex	A	+	49																						
Accessory Adrenal Cortical Nodule		3 1.3																							
Hematopoietic Cell Proliferation	1 1.0																								
Capsule, Hyperplasia						2				2											2	3			10 2.2
Adrenal Medulla	A	+	49																						
Islets, Pancreatic		+	49																						

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 96

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	ANIMAL ID		* TOTALS																						
	0	0																							
2	7	7	7	7	7	7	7	7	7	6	7	7	7	7	6	5	6	7	5	7	7	7	7	7	0
1	3	3	3	3	3	3	3	3	3	1	3	3	3	3	5	8	2	3	5	3	3	3	3	3	0
2	7	7	7	7	7	6	6	6	6	6	6	6	0	6	5	3	3	4	2	5	7	7	7	7	0

B6C3F1 MICE FEMALE
0 MG/L

Hyperplasia						2	2	1							2	2									10	1.5
Parathyroid Gland	M	+	48																							
Pituitary Gland	M	+	48																							
Pars Distalis, Hyperplasia, Focal		1	2		5	1.2																				
Pars Intermedia, Fibrosis	1	2.0																								
Thyroid Gland	+	50																								
Infiltration Cellular, Lymphocyte		1	1.0																							
Infiltration Cellular, Mixed Cell		1		1	1.0																					
Follicle, Cyst															2										2	1.5
Follicle, Degeneration, Focal			2			1							1	1				1							12	1.2

GENERAL BODY SYSTEM

Tissue NOS	1	
------------	---	--

GENITAL SYSTEM

Clitoral Gland	+	50																								
Cyst															2										1	2.0
Ovary	+	50																								
Atrophy								2																	1	2.0
Cyst			3		2											3						3		3	10	2.9
Hemorrhage	2			1	2.0																					

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 97

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0		* TOTALS																							
	0		0																							
2	7	7	7	7	7	7	7	7	7	6	7	7	7	7	6	5	6	7	5	7	7	7	7	7	7	1
3	3	3	3	3	3	3	3	3	3	1	3	3	3	3	5	8	2	3	5	3	3	3	3	3	3	3
2	7	7	7	7	7	6	6	6	6	6	6	6	6	0	6	5	3	3	4	2	5	7	7	7	7	7

B6C3F1 MICE FEMALE
0 MG/L

ANIMAL ID

Infiltration Cellular, Lymphocyte		1	2.0																								
Uterus	+	50																									
Hyperplasia, Cystic		3	4	3	3	3	2	1			3	2	3	3	2	2	2	2	1	3	2	3	2	2	2	43	2.4
Inflammation, Suppurative	1	2.0																									
Serosa, Cyst	2	2.0																									
Vagina	1																										

HEMATOPOIETIC SYSTEM

Bone Marrow	+	50																									
Hyperplasia	2																										
Pigmentation	1	1	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	5	2.6
Lymph Node	10																										
Bronchial, Hyperplasia, Lymphoid	1	2.0																									
Iliac, Hematopoietic Cell Proliferation		1	2.0																								
Iliac, Hyperplasia, Lymphoid	2	2.0																									
Iliac, Pigmentation	1	1.0																									
Mediastinal, Hyperplasia, Lymphoid	1	2.5																									
Lymph Node, Mandibular	+	50																									
Ectasia	2	2.0																									
Hyperplasia, Lymphoid	2	2.0																									
Lymph Node, Mesenteric	A	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	M	+	+	+	+	+	+	+	46	
Ectasia	2	2.3																									

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 98

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0		* TOTALS																						
	0																								
2	7	7	7	7	7	7	7	7	7	6	7	7	7	7	6	5	6	7	5	7	7	7	7	7	7
1	3	3	3	3	3	3	3	3	3	1	3	3	3	3	5	8	2	3	5	3	3	3	3	3	3
2	7	7	7	7	7	6	6	6	6	6	6	6	6	0	6	5	3	3	4	2	5	7	7	7	7
B6C3F1 MICE FEMALE																									
0 MG/L	0																								
	0																								
	2	3																							
	7	7	7	7	8	8	8	8	8	8	8	8	8	8	8	9	9	9	9	9	9	9	9	9	0
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0

Cranium, Osteopetrosis 2 1 2.0

Skeletal Muscle + 2

NERVOUS SYSTEM

Brain + 50
 Compression 2 1 2.0
 Cerebellum, Vacuolization Cytoplasmic 1 2.0
 Cerebrum, Edema 1 2.0

Peripheral Nerve 1

Spinal Cord 1

RESPIRATORY SYSTEM

Lung + 50
 Fibrosis 1 1 1.0
 Infiltration Cellular, Histiocyte 1 2 2.0
 Infiltration Cellular, Lymphocyte 1 1 1.0
 Metaplasia, Osseous 1 1 1.0
 Alveolar Epithelium, Hyperplasia 1 1 1.0

Nose + 50

Trachea + 50

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| | DAY ON TEST | | | females
(cont...) |
|---------------------------------------|---|----------------------|
| | 0
7
3
6 | 0
7
2
8 | 0
7
3
6 | 0
7
3
6 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
5
7
0 | 0
7
3
6 | 0
7
3
6 | 0
7
3
5 | 0
7
3
5 | 0
7
3
5 | 0
7
3
5 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | | |
B6C3F1 MICE FEMALE	0	0																								
14.3 MG/L	0																									
ANIMAL ID	3																									
	0																									
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	
Clear Cell Focus			X							X				X										X		
Cyst																										
Eosinophilic Focus	X											X				X	X		X			X		X		
Eosinophilic Focus, Multiple							X	X					X									X				
Hemorrhage	X																									
Infiltration Cellular, Histocyte	1				1				1	1	1			1		1		1								
Inflammation, Chronic	1		1		1				1	1	1			1	1	2		1	1					1		
Necrosis, Focal																										
Hepatocyte, Vacuolization Cytoplasmic						2							3													
Mesentery	+	+								+																
Inflammation, Granulomatous																										
Fat, Necrosis	2	3							2				3	2	2	3	3	1	2		3	2		3		
Oral Mucosa	+																									
Pancreas	+																									
Cyst												3														
Acinus, Cytoplasmic Alteration														2						2		3	3			
Salivary Glands	+																									
Stomach, Forestomach	+	A	+																							
Erosion												1														
Infiltration Cellular, Lymphocyte																										
Ulcer																										
Epithelium, Hyperplasia											1															
Stomach, Glandular	+	A	+																							

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	7 7 7 7 7 7 7 7 7 7 7 7 5 7 7 7 7 7 7 7 7 7 7 7 7																								
ANIMAL ID	3 2 3 3 3 3 3 3 3 3 3 3 3 7 3 3 3 3 3 3 3 3 3 3 3																								
	6 8 6 6 6 7 7 7 7 7 6 6 0 6 6 5 5 5 5 5 6 6 6 6 6																								
B6C3F1 MICE FEMALE	0	0																							
14.3 MG/L	0	0																							
	3	3																							
	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	2	2	2	2	2	2	2
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

females (cont...)

Fibrosis	
Inflammation, Suppurative	
Ulcer	2
Tongue	
Inflammation, Chronic	+

CARDIOVASCULAR SYSTEM

Heart
Cardiomyopathy

ENDOCRINE SYSTEM

Adrenal Cortex	
Hyperplasia, Diffuse	
Hypertrophy, Focal	
Capsule, Hyperplasia	+
Adrenal Medulla	+
Islets, Pancreatic	
Hyperplasia	+
Parathyroid Gland	
Cyst | + | + | + | + | + | + | + | M | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + |

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST																							
	0	0																						
	7	7	7	7	7	7	7	7	7	7	7	7	7	5	7	7	7	7	7	7	7	7	7	
	3	2	3	3	3	3	3	3	3	3	3	3	3	7	3	3	3	3	3	3	3	3	3	
	6	8	6	6	6	7	7	7	7	7	6	6	0	6	6	5	5	5	5	5	6	6	6	
B6C3F1 MICE FEMALE	0	0																						
	0	0																						
14.3 MG/L	3	3																						
	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	2	2	2	2	
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	

females (cont...)

Pituitary Gland
Pars Distalis, Angiectasis
Pars Distalis, Hyperplasia, Focal
Rathke's Cleft, Cyst
1
Thyroid Gland
Infiltration Cellular, Mixed Cell
Follicle, Cyst
1
Follicle, Degeneration, Focal
2
Follicular Cell, Hyperplasia, Focal
1

GENERAL BODY SYSTEM
 NONE

GENITAL SYSTEM

Clitoral Gland
Ovary
Angiectasis
Cyst
3
Hemorrhage
2
2
3
3
2
2
3
2
2
2
3
2
2
3
2
2
3
2
2
3
2
2
3
2
2
3
2
2
3
2
2
3
2
2
3
2
2
3

HEMATOPOIETIC SYSTEM

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 105

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| | DAY ON TEST | | ANIMAL ID | females
(cont...) |
|--|-------------|-----------|----------------------|
| | 0 | 0 | | |
| | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 5 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | |
| | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 7 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | |
| | 6 | 8 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | 6 | 6 | 0 | 6 | 6 | 5 | 5 | 5 | 5 | 5 | 6 | 6 | 6 | 6 | 6 | |
| B6C3F1 MICE FEMALE | 0 | 0 | |
| 14.3 MG/L | 0 | 0 | |
| | 3 | 3 | |
| | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | |
| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 |
| Bone Marrow
Hyperplasia
Pigmentation | + | + | |
| | 1 | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | |
| Lymph Node
Bronchial, Hyperplasia, Lymphoid
Mediastinal, Hyperplasia, Lymphoid | | + | | |
| | | | |
| Lymph Node, Mandibular
Hyperplasia, Lymphoid | + | + | M | + | |
| Lymph Node, Mesenteric
Ectasia
Hyperplasia, Lymphoid
Infiltration Cellular, Histiocyte | + | + | |
| | 1 | 2 | 3 | 1 | 1 | | 1 |
| Lymph Node, Pancreatic
Hyperplasia, Lymphoid
Infiltration Cellular, Histiocyte | + | + | M | M | M | M | M | M | M | M | M | + | M | + | M | M | M | M | M | + | M | M | M | M | M | |
| | 1 | | | | | | | | | | | 3 | | | | | | | | | | | | | | |
| Spleen
Hematopoietic Cell Proliferation
Lymphoid Follicle, Atrophy
Lymphoid Follicle, Hyperplasia | + | + | |
| | | 3 | | 1 | 2 | 3 | 3 | 2 | | 2 | | 2 | | 1 | | 2 | | | | | 3 | | 2 | 4 | 2 | |
| | | | 3 | | | | | 1 | 3 | 2 | | | | 2 | | | 2 | 2 | 2 | | 3 | 3 | | | 3 | |
| Thymus
Hyperplasia, Lymphoid | + | + | + | + | + | + | + | + | + | + | + | + | M | + | + | I | I | + | + | I | + | + | I | + | I | |
| | | 3 | | 1 | 1 | | 2 | 1 | 1 | 1 | 2 | 1 | | 2 | 1 | | | | | | | | | | | |

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	
	7 7 7 7 7 7 7 7 7 7 7 7 5 7 7 7 7 7 7 7 7 7 7 7 7	
B6C3F1 MICE FEMALE		
14.3 MG/L	3 2 3 3 3 3 3 3 3 3 3 3 3 7 3 3 3 3 3 3 3 3 3 3 3	
	6 8 6 6 6 7 7 7 7 7 6 6 0 6 6 5 5 5 5 5 6 6 6 6 6	
ANIMAL ID	0	
	0	
14.3 MG/L	3	
	0 0 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 2 2 2 2 2	
		1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5

females
(cont...)

INTEGUMENTARY SYSTEM

Mammary Gland	+	
Skin		
Ulcer | + | |

MUSCULOSKELETAL SYSTEM

Bone		
Cranium, Osteopetrosis	+	
Skeletal Muscle	+	

NERVOUS SYSTEM

Brain	+	
-------	---	--

RESPIRATORY SYSTEM

Lung																									
Hemorrhage																									
Infiltration Cellular, Lymphocyte	+																								
	1												2												

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 107

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST																										
	0736	0778																									
B6C3F1 MICE FEMALE	0	0																									
14.3 MG/L	0	0																									
ANIMAL ID	3	3																									
	0	0																									
	1	2	3	4	5	6	7	8	9	0	1	1	1	1	1	1	1	1	1	1	2	2	2	2	2		
Nose	+	+																									
Trachea	+	+																									
SPECIAL SENSES SYSTEM																											
Eye	+	A	+																								
Harderian Gland	+	+																									
URINARY SYSTEM																											
Kidney	+	+																									
Calculus Micro Observation Only		1			2																						
Cyst																											
Hemorrhage																											
Hydronephrosis																											
Infiltration Cellular, Lymphocyte																											
Inflammation, Chronic																											
Metaplasia, Osseous																											
Mineralization																											
Nephropathy	1		1	1	1	1	1	2		1			1	2	1	1	1		1	1	1		1	1			
Urinary Bladder	+	+																									
Infiltration Cellular, Lymphocyte			1	1	1		1	1		1	1		1		1	2		1	1		2	1	1	2	1		

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	5 4 7 7 7 7 6 7 6 7 7 7 7 6 7 4 7 7 6 7 6 7 6 7 7																								
ANIMAL ID	6 6 3 3 3 3 9 3 3 3 3 3 3 8 3 9 3 3 2 3 7 3 8 3 3																								
	8 1 7 7 7 6 5 6 2 6 6 6 6 8 6 6 6 6 9 6 1 5 8 5 5																								
B6C3F1 MICE FEMALE	0	0	0																						
14.3 MG/L	0	0	0																						
	3	3	3																						
	2	2	2	2	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	5	5
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0
			* TOTALS																						

ALIMENTARY SYSTEM

Esophagus	+	+	50																							
Gallbladder	+	A	+	+	+	+	+	+	+	+	+	+	+	+	+	A	+	+	M	+	+	+	+	+	+	47
Intestine Large, Cecum	+	A	+	+	+	+	+	+	+	+	+	+	+	M	+	+	+	+	A	+	A	+	A	+	+	43
Intestine Large, Colon	+	A	+	+	+	+	+	+	+	+	+	+	+	M	+	+	+	+	A	+	A	+	A	+	+	43
Edema	4	1 4.0																								
Lymphoid Tissue, Hyperplasia		3 2.3																								
Intestine Large, Rectum	+	A	+	+	+	+	M	+	+	+	+	+	+	M	+	+	+	+	A	+	A	+	A	+	+	42
Intestine Small, Duodenum	+	A	+	+	+	+	M	+	+	+	+	+	+	M	+	+	+	+	A	+	A	+	A	+	+	42
Epithelium, Hyperplasia, Diffuse		2 1 1 2 1	16 1.6																							
Intestine Small, Ileum	+	A	+	+	+	+	+	+	+	+	+	+	+	M	+	+	+	+	A	+	A	+	A	+	+	43
Inflammation, Suppurative		1 2.0																								
Intestine Small, Jejunum	+	A	+	+	+	+	+	+	+	+	+	+	+	M	+	A	+	+	A	+	A	+	A	+	+	42
Inflammation, Suppurative		4 2.5																								
Epithelium, Hyperplasia, Diffuse		2 2.0																								
Lymphoid Tissue, Hyperplasia	1 2 3	6 2.2																								
Liver	+	+	50																							
Basophilic Focus	X X X	4																								

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST		* TOTALS																						
	0	0																							
B6C3F1 MICE FEMALE	0	0																							
14.3 MG/L	0	0																							
ANIMAL ID	0	0																							
	3	3																							
	2	2	2	2	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	5	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	
Clear Cell Focus		5																							
Cyst		1 3.0																							
Eosinophilic Focus						X									X			X		X		X		13	
Eosinophilic Focus, Multiple											X													5	
Hemorrhage		2 2.5																							
Infiltration Cellular, Histocyte		15 1.1																							
Inflammation, Chronic		21 1.1																							
Necrosis, Focal		1 2.0																							
Hepatocyte, Vacuolization Cytoplasmic		5 2.6																							
Mesentery		23																							
Inflammation, Granulomatous		1 2.0																							
Fat, Necrosis		20 2.3																							
Oral Mucosa		50																							
Pancreas		50																							
Cyst		1 3.0																							
Acinus, Cytoplasmic Alteration		6 2.5																							
Salivary Glands		50																							
Stomach, Forestomach		49																							
Erosion		1 1.0																							
Infiltration Cellular, Lymphocyte		1 1.0																							
Ulcer		1 1.0																							
Epithelium, Hyperplasia		2 1.5																							
Stomach, Glandular		48																							

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST																								
	0	0																							
	5	4	7	7	7	7	6	7	6	7	7	7	7	6	7	4	7	7	6	7	6	7	6	7	
	6	6	3	3	3	3	9	3	3	3	3	3	3	8	3	9	3	3	2	3	7	3	8	3	
	8	1	7	7	7	6	5	6	2	6	6	6	6	8	6	6	6	6	9	6	1	5	8	5	
B6C3F1 MICE FEMALE	0	0																							
14.3 MG/L	0	0																							
	3	3																							
	2	2	2	2	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	5	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	
		* TOTALS																							

Fibrosis	1	2.0		
Inflammation, Suppurative		1	2.0	
Ulcer	1	2.0		
Tongue	+	50		
Inflammation, Chronic	1	6 1.0		

CARDIOVASCULAR SYSTEM

Heart	+	50		
Cardiomyopathy		1	34 1.4	

ENDOCRINE SYSTEM

Adrenal Cortex	+	50		
Hyperplasia, Diffuse		2	1 2.0	
Hypertrophy, Focal	1	2 1.5		
Capsule, Hyperplasia		1	4 1.8	
Adrenal Medulla	+	50		
Islets, Pancreatic	+	50		
Hyperplasia	1	5 1.2		
Parathyroid Gland	+	49		
Cyst	3	1 3.0		

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 111

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST																								
	0568	0547	0077	0077	0077	0076	0076	0076	0076	0076	0076	0076	0076	0076	0076	0076	0076	0076	0076	0076	0076	0076	0076	0076	
B6C3F1 MICE FEMALE	0	0																							
14.3 MG/L	0	0																							
	3	3																							
	2	2	2	2	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	5	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	* TOTALS

Pituitary Gland	+	48																							
Pars Distalis, Angiectasis		1 3.0																							
Pars Distalis, Hyperplasia, Focal	1	1		3 1.0																					
Rathke's Cleft, Cyst		1 3.0																							
Thyroid Gland	+	50																							
Infiltration Cellular, Mixed Cell		2 1.0																							
Follicle, Cyst		1 3.0																							
Follicle, Degeneration, Focal										1		1	1		1		1							11 1.1	
Follicular Cell, Hyperplasia, Focal		1 1.0																							

GENERAL BODY SYSTEM
 NONE

GENITAL SYSTEM

Clitoral Gland	+	50																										
Ovary	+	49																										
Angiectasis	1 4.0																											
Cyst	2	2								1			3									2		3	13 2.5			
Hemorrhage											1		1										1	2	9 1.4			
Uterus	+	50																										
Hyperplasia, Cystic	2	3	3	3	2	2	2	2	2	3	1	2	3	1	3	2	3	2				1		1	3	3	3	45 2.3

HEMATOPOIETIC SYSTEM

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	* TOTALS
	5 4 7 7 7 7 6 7 6 7 7 7 7 6 7 4 7 7 6 7 6 7 6 7 7	
B6C3F1 MICE FEMALE		
14.3 MG/L	0	* TOTALS
	3	

Bone Marrow	+	50																									
Hyperplasia							1					2						1							3		
Pigmentation	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	2	1	1	1	1	47		
Lymph Node		+		+																+		+			7		
Bronchial, Hyperplasia, Lymphoid					4																				1		
Mediastinal, Hyperplasia, Lymphoid		1																									
Lymph Node, Mandibular	+	M	+	48																							
Hyperplasia, Lymphoid				4						3																2	
Lymph Node, Mesenteric	+	A	+	+	+	+	+	+	+	+	+	+	+	M	+	+	+	+	+	+	+	+	+	+	48		
Ectasia					3		1																				
Hyperplasia, Lymphoid					2											3			2							4	
Infiltration Cellular, Histiocyte			1		1	1			1		1	1	1			1		1				1	1			29	
Lymph Node, Pancreatic	M	M	M	+	+	+	M	M	M	+	M	M	M	M	+	M	M	M	M	+	M	M	+	M	12		
Hyperplasia, Lymphoid		1																									
Infiltration Cellular, Histiocyte		1																									
Spleen	+	A	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	A	+	+	+	+	+	48	
Hematopoietic Cell Proliferation			1	3			3			3		2		3				3					1	3	2		24
Lymphoid Follicle, Atrophy																3										1	
Lymphoid Follicle, Hyperplasia	2			2	2							2	2	1				2					3			19	
Thymus	+	M	+	+	+	+	I	+	+	+	+	+	+	I	+	A	+	+	I	+	+	+	+	I	+	38	
Hyperplasia, Lymphoid				2	2						2	1	3			1		2	1				1				20

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 113

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST		* TOTALS																							
	0568	0461	0737	0777	0777	0777	0676	0776	0676	0762	0776	0776	0776	0776	0677	0474	0777	0676	0776	0677	0677	0677	0677	0677	0677	
B6C3F1 MICE FEMALE	00326	00327	00328	00329	00330	00331	00332	00333	00334	00335	00336	00337	00338	00339	00340	00341	00342	00343	00344	00345	00346	00347	00348	00349	00350	
14.3 MG/L																										
Nose	+	+	50																							
Trachea	+	+	50																							
SPECIAL SENSES SYSTEM																										
Eye	+	+	+	+	+	+	+	+	+	+	+	+	+	+	M	+	+	+	+	+	+	+	+	+	+	48
Harderian Gland	+	+	+	+	+	+	+	+	+	+	+	+	+	+	M	+	+	+	+	+	+	+	+	+	+	49
URINARY SYSTEM																										
Kidney	+	A	+	49																						
Calculus Micro Observation Only																		2					1		4 1.5	
Cyst																	2								2 2.5	
Hemorrhage		1 3.0																								
Hydronephrosis		1 3.0																								
Infiltration Cellular, Lymphocyte				1	2						2														5 1.4	
Inflammation, Chronic	1	1 1.0																								
Metaplasia, Osseous		1				1 1.0																				
Mineralization															1										2 1.0	
Nephropathy							2			1			2	2	1	1	1	1	2			1	1	1	30 1.2	
Urinary Bladder	+	+	+	+	A	+	+	+	+	+	+	+	+	+	A	+	+	+	+	+	+	+	+	+	48	
Infiltration Cellular, Lymphocyte	1		1			1		1	1		1		1				1	1	1	1		1	1	1	33 1.1	

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	7 6 7 7 7 7 7 7 7 7 7 7 6 7 7 7 7 7 3 7 7 7 7 7																								
ANIMAL ID	3 1 3 3 3 3 3 3 3 3 3 3 4 3 3 3 3 3 1 2 3 3 3 3																								
	6 1 6 6 6 7 7 7 7 7 6 6 6 6 6 5 5 5 1 2 7 7 2 7																								
B6C3F1 MICE FEMALE	0	0																							
57.3 MG/L	0	0																							
	3	3																							
	5	5	5	5	5	5	5	5	5	6	6	6	6	6	6	6	6	6	6	7	7	7	7	7	
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

females (cont...)

ALIMENTARY SYSTEM

Esophagus	+			
Gallbladder	+	A	+	+
Intestine Large, Cecum	+	A	+	+
Intestine Large, Colon				
Lymphoid Tissue, Hyperplasia	+	+	+	+
Intestine Large, Rectum	+	A	+	+
Intestine Small, Duodenum				
Infiltration Cellular, Histiocyte				
Epithelium, Hyperplasia, Focal	+	A	+	+
Epithelium, Hyperplasia, Diffuse				
Lymphoid Tissue, Hyperplasia	2	2	2	2
Intestine Small, Ileum	+	+	+	+
Intestine Small, Jejunum				
Fibrosis				
Epithelium, Hyperplasia, Focal				
Epithelium, Hyperplasia, Diffuse				
Lymphoid Tissue, Hyperplasia	+	A	+	+
	3	3		

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| DAY ON TEST | ANIMAL ID | | females
(cont...) |
|---------------------------------------|----------------------|
| | 0
7
3
6 | 0
6
1
1 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | |
Liver	
Basophilic Focus	
Basophilic Focus, Multiple	
Eosinophilic Focus	
Eosinophilic Focus, Multiple	
Hematopoietic Cell Proliferation	
Infiltration Cellular, Histiocyte	
Infiltration Cellular, Lymphocyte	
Inflammation, Chronic	
Mixed Cell Focus	
Tension Lipidosis	
Hepatocyte, Vacuolization Cytoplasmic	
Mesentery	
Fat, Necrosis	
Oral Mucosa	
Pancreas	
Acinus, Cytoplasmic Alteration	
Salivary Glands	
Atrophy	
Stomach, Forestomach	
Cyst	
Edema	
Ulcer	

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 117

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| DAY ON TEST | ANIMAL ID | | females
(cont...) |
|---------------------------|-----------|----------------------|
| | 0 | 0 | |
| 7 | 6 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 6 | 7 | 7 | 7 | 7 | 7 | 3 | 7 | 7 | 7 | 7 | 7 | 7 | 0 | |
| 3 | 1 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 1 | 2 | 3 | 3 | 3 | 3 | 3 | 0 | |
| 6 | 1 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | 6 | 6 | 6 | 6 | 6 | 5 | 5 | 5 | 1 | 2 | 7 | 7 | 2 | 7 | 7 | 0 | |
| B6C3F1 MICE FEMALE | | |
| 57.3 MG/L | | |
| 0 | 0 | 0 | |
| 0 | 0 | 0 | |
| 3 | 3 | 3 | |
| 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | 7 | |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | | |

Stomach, Glandular Degeneration, Cystic	+
Tongue Inflammation, Chronic	+
Artery, Inflammation, Chronic	

CARDIOVASCULAR SYSTEM

Heart Cardiomyopathy

ENDOCRINE SYSTEM

Adrenal Cortex Accessory Adrenal Cortical Nodule Hyperplasia, Focal Hypertrophy, Focal Capsule, Hyperplasia	+
Adrenal Medulla Hyperplasia	+
Islets, Pancreatic Hyperplasia	+
Parathyroid Gland	+

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	
	7 6 7 7 7 7 7 7 7 7 7 7 6 7 7 7 7 7 3 7 7 7 7 7 7	
B6C3F1 MICE FEMALE		
57.3 MG/L	3 1 3 3 3 3 3 3 3 3 3 3 4 3 3 3 3 3 1 2 3 3 3 3 3	
	6 1 6 6 6 7 7 7 7 7 6 6 6 6 6 5 5 5 1 2 7 7 2 7 7	
ANIMAL ID	0	
	0	
57.3 MG/L	3	
	5 5 5 5 5 5 5 5 5 5 6 6 6 6 6 6 6 6 6 6 7 7 7 7 7	
		1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5

females (cont...)

Pituitary Gland	
Pars Distalis, Hyperplasia, Focal	+
Thyroid Gland	
Infiltration Cellular, Lymphocyte	
Follicle, Cyst	
Follicle, Degeneration, Focal	
Follicular Cell, Hyperplasia, Focal	+

GENERAL BODY SYSTEM
 NONE

GENITAL SYSTEM

Clitoral Gland	
Cyst	+
Ovary	
Angiectasis	
Cyst	
Hemorrhage	+
Uterus	
Angiectasis	
Hyperplasia, Cystic	+
	3

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	7 6 7 7 7 7 7 7 7 7 7 7 6 7 7 7 7 7 3 7 7 7 7 7 7																								
ANIMAL ID	3 1 3 3 3 3 3 3 3 3 3 3 3 4 3 3 3 3 3 1 2 3 3 3 3 3																								
	6 1 6 6 6 7 7 7 7 7 6 6 6 6 6 6 5 5 5 1 2 7 7 2 7 7																								
B6C3F1 MICE FEMALE	0	0																							
57.3 MG/L	0	0																							
	3	3																							
	5	5	5	5	5	5	5	5	5	6	6	6	6	6	6	6	6	6	6	7	7	7	7	7	7
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

females (cont...)

HEMATOPOIETIC SYSTEM

Bone Marrow	+	
Hyperplasia		
Pigmentation	1 1 1 1 1 1 1 1 1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	
Lymph Node		
Bronchial, Hyperplasia, Lymphoid		
Iliac, Hyperplasia, Lymphoid		
Mediastinal, Hyperplasia, Lymphoid	3 3	
Renal, Hyperplasia, Lymphoid	2	
Lymph Node, Mandibular	+	
Hyperplasia, Lymphoid	1 2	
Lymph Node, Mesenteric	+ + + + + + + + + + + + M + + + + + + M + + + + +	
Ectasia		
Hematopoietic Cell Proliferation		
Hemorrhage		
Hyperplasia, Lymphoid	1 1 2 2 1 1 1 1 1 1 2 1	
Infiltration Cellular, Histiocyte	1	
Lymph Node, Pancreatic	M M + M M M + M M M M M M + M + M + M + M M + M M	
Hyperplasia, Lymphoid		
Infiltration Cellular, Histiocyte	2	
Spleen	+	
Hematopoietic Cell Proliferation	3 1 1 3 3 1 3 3 1 3 3 1 3 3 1 3 3 1 3 3 1 3 3 1 3 3	

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	7 6 7 7 7 7 7 7 7 7 7 7 6 7 7 7 7 7 3 7 7 7 7 7 7																								
ANIMAL ID	3 1 3 3 3 3 3 3 3 3 3 3 3 4 3 3 3 3 3 1 2 3 3 3 3 3																								
	6 1 6 6 6 7 7 7 7 7 6 6 6 6 6 6 5 5 5 1 2 7 7 2 7 7																								
B6C3F1 MICE FEMALE	0	0																							
57.3 MG/L	0	0																							
	3	3																							
	5	5	5	5	5	5	5	5	5	6	6	6	6	6	6	6	6	6	6	6	7	7	7	7	7
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

females (cont...)

Lymphoid Follicle, Hyperplasia			2		1	2	2			2		2		1		3				2	2	3		2	
Thymus	+		+	+	+	+	+		+	+	+	+		+	+	+	+	+	+	A	+	+		+	+
Hyperplasia, Lymphoid	1		2	2	2		3		1					1								1			

INTEGUMENTARY SYSTEM

Mammary Gland
Skin
Edema
Inflammation, Chronic
Ulcer

MUSCULOSKELETAL SYSTEM

Bone
Fibrosis
Skeletal Muscle

NERVOUS SYSTEM

Brain
Compression

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 | .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 121

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	7 6 7 7 7 7 7 7 7 7 7 7 6 7 7 7 7 7 3 7 7 7 7 7 7																								
ANIMAL ID	3 1 3 3 3 3 3 3 3 3 3 3 3 4 3 3 3 3 3 1 2 3 3 3 3 3																								
	6 1 6 6 6 7 7 7 7 7 6 6 6 6 6 6 5 5 5 1 2 7 7 2 7 7																								
B6C3F1 MICE FEMALE	0	0																							
57.3 MG/L	0	0																							
	3	3																							
	5	5	5	5	5	5	5	5	5	6	6	6	6	6	6	6	6	6	6	6	7	7	7	7	7
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

females (cont...)

Peripheral Nerve + +
 Spinal Cord + +

RESPIRATORY SYSTEM

Lung
Infiltration Cellular, Histiocyte
Infiltration Cellular, Lymphocyte
Alveolar Epithelium, Hyperplasia
Nose
Trachea

SPECIAL SENSES SYSTEM

Eye
Harderian Gland
Hyperplasia, Focal

URINARY SYSTEM

Kidney

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| DAY ON TEST | ANIMAL ID | | | females
(cont...) | |
|-----------------------------------|---|----------------------|--|
| | 0
7
3
6 | 0
6
1
1 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | | | |
B6C3F1 MICE FEMALE	0	0																									
57.3 MG/L	0																										
Accumulation, Hyaline Droplet		3																									
Infarct		1																									
Infiltration Cellular														1													
Infiltration Cellular, Lymphocyte																			1						2		
Inflammation, Chronic																											
Nephropathy																											
Papilla, Necrosis																											
Urinary Bladder																											
Infiltration Cellular, Lymphocyte																											

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	* TOTALS
	7	
B6C3F1 MICE FEMALE		
57.3 MG/L	3	* TOTALS
	6	
ANIMAL ID	0	* TOTALS
	0	
ANIMAL ID	3	* TOTALS
	7	
ANIMAL ID	6	* TOTALS
	7	

ALIMENTARY SYSTEM

Esophagus	+	50
Gallbladder	+	48
Intestine Large, Cecum	+	49
Intestine Large, Colon	+	48
Lymphoid Tissue, Hyperplasia	2	1 2.0
Intestine Large, Rectum	+	49
Intestine Small, Duodenum	+	48
Infiltration Cellular, Histiocyte	1	4 1.3
Epithelium, Hyperplasia, Focal	1	1 2.0
Epithelium, Hyperplasia, Diffuse	2	35 1.7
Lymphoid Tissue, Hyperplasia	1	1 1.0
Intestine Small, Ileum	+	47
Intestine Small, Jejunum	+	48
Fibrosis	1	1 2.0
Epithelium, Hyperplasia, Focal	2	1 2.0
Epithelium, Hyperplasia, Diffuse	2	1 2.0
Lymphoid Tissue, Hyperplasia	2	6 2.7

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST		* TOTALS																						
	0736	0736	0736	0736	0736	0735	0735	0735	0735	0735	0735	0735	0735	0735	0735	0735	0735	0735	0735	0735	0735	0735	0735	0735	
B6C3F1 MICE FEMALE	0036	0036	0036	0036	0036	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	
57.3 MG/L	0036	0036	0036	0036	0036	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	0035	
Liver	+	+	50																						
Basophilic Focus		2																							
Basophilic Focus, Multiple		X		2																					
Eosinophilic Focus		X			X																	X			5
Eosinophilic Focus, Multiple		X	X	3																					
Hematopoietic Cell Proliferation		1 1.0																							
Infiltration Cellular, Histiocyte	1	1		1				1		1				1	1	1				1	1	1			23 1.0
Infiltration Cellular, Lymphocyte		1 2.0																							
Inflammation, Chronic	1	1				1	2	1	1	1				1		1				1	2			1	22 1.1
Mixed Cell Focus														X								X			4
Tension Lipidosis										1															1 1.0
Hepatocyte, Vacuolization Cytoplasmic							1																	1	5 1.6
Mesentery	+													+	+										23
Fat, Necrosis	2													2		2						2	2	3	20 2.1
Oral Mucosa	+	+	50																						
Pancreas	+	+	+	+	+	+	+	+	+	+	+	M	+	+	+	+	+	+	+	+	+	+	+	+	49
Acinus, Cytoplasmic Alteration	2					2	2															2	2		6 2.0
Salivary Glands	+	+	50																						
Atrophy		2		1 2.0																					
Stomach, Forestomach	+	+	50																						
Cyst		1	2 2.0																						
Edema												2													1 2.0
Ulcer											1														1 1.0

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST																									
	0	0																								
	7	7	7	7	7	7	7	7	7	7	7	6	7	7	7	7	7	7	7	7	7	7	7	7	7	
	3	3	3	3	3	3	3	3	3	3	3	1	3	3	3	3	3	3	3	3	3	3	3	3	3	
	6	6	6	6	6	5	5	5	5	5	5	7	5	7	7	7	7	7	7	7	7	5	5	5	5	
B6C3F1 MICE FEMALE	0	0																								
57.3 MG/L	0	0																								
	3	3																								
	7	7	7	7	8	8	8	8	8	8	8	8	8	8	9	9	9	9	9	9	9	9	9	9	9	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	* TOTALS
Stomach, Glandular Degeneration, Cystic	+	+	50																							
		1 2.0																								
Tongue Inflammation, Chronic	+	+	49																							
Artery, Inflammation, Chronic							1																			3 1.0
							3		3																	3 3.0
CARDIOVASCULAR SYSTEM																										
Heart Cardiomyopathy	+	+	50																							
	1	2	1	1	1	2	2	1	2	2	1	1	1	2	2		2	2	1		2	2	1	1	1	43 1.4
ENDOCRINE SYSTEM																										
Adrenal Cortex Accessory Adrenal Cortical Nodule	+	+	50																							
Hyperplasia, Focal						1																2				1 1.0
Hypertrophy, Focal									1																	1 1.0
Capsule, Hyperplasia			2		1				2				1								2					6 1.7
Adrenal Medulla Hyperplasia	+	+	50																							
		1				1 1.0																				
Islets, Pancreatic Hyperplasia	+	+	50																							
		2														1					1					3 1.3
Parathyroid Gland	+	+	50																							

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	* TOTALS																								
	7 7 7 7 7 7 7 7 7 7 7 6 7 7 7 7 7 7 7 7 7 7 7 7																									
ANIMAL ID	3 3 3 3 3 3 3 3 3 3 3 1 3 3 3 3 3 3 3 3 3 3 3 3																									
	6 6 6 6 6 5 5 5 5 5 5 7 5 7 7 7 7 7 7 7 7 5 5 5 5																									
B6C3F1 MICE FEMALE	0	0																								
57.3 MG/L	0	0																								
	3	3	4																							
	7	7	7	7	8	8	8	8	8	8	8	8	8	8	9	9	9	9	9	9	9	9	9	9	9	0
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	

Pituitary Gland	
Pars Distalis, Hyperplasia, Focal	+
Thyroid Gland	
Infiltration Cellular, Lymphocyte	
Follicle, Cyst	+
Follicle, Degeneration, Focal	
Follicular Cell, Hyperplasia, Focal	

GENERAL BODY SYSTEM
 NONE

GENITAL SYSTEM

Clitoral Gland	
Cyst	+
Ovary	
Angiectasis	
Cyst	
Hemorrhage	+
Uterus	
Angiectasis	
Hyperplasia, Cystic	+

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 127

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																							
	7 7 7 7 7 7 7 7 7 7 7 6 7 7 7 7 7 7 7 7 7 7 7 7																							
ANIMAL ID	3 3 3 3 3 3 3 3 3 3 3 1 3 3 3 3 3 3 3 3 3 3 3 3																							
	6 6 6 6 6 5 5 5 5 5 5 7 5 7 7 7 7 7 7 7 5 5 5 5																							
B6C3F1 MICE FEMALE	0	0																						
57.3 MG/L	0	0																						
	3	3																						
	7	7	7	7	8	8	8	8	8	8	8	8	8	8	9	9	9	9	9	9	9	9	9	0
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9
			* TOTALS																					

HEMATOPOIETIC SYSTEM

Bone Marrow	+	50																								
Hyperplasia							3					3												5 2.8		
Pigmentation	1	2	1	1	1	1	1	1	1	1	1	1	2	1	1	1	1	2	1	1	2	1	1	2	1	49 1.1
Lymph Node					+								+										+		6	
Bronchial, Hyperplasia, Lymphoid													2												1 2.0	
Iliac, Hyperplasia, Lymphoid					3																	2			2 2.5	
Mediastinal, Hyperplasia, Lymphoid		2 3.0																								
Renal, Hyperplasia, Lymphoid					3																				2 2.5	
Lymph Node, Mandibular	+	+	+	+	+	+	+	+	+	+	+	+	+	+	M	+	+	+	+	+	+	+	+	+	49	
Hyperplasia, Lymphoid														3									2		4 2.0	
Lymph Node, Mesenteric	+	+	+	+	+	+	+	+	+	+	+	M	+	+	M	+	+	+	+	+	+	+	+	+	46	
Ectasia											4											2			2 3.0	
Hematopoietic Cell Proliferation	2			1 2.0																						
Hemorrhage										4															1 4.0	
Hyperplasia, Lymphoid															3								3		6 2.0	
Infiltration Cellular, Histiocyte	1	1	2	1	1	1				1	1	1					1	1				1		1	1	26 1.1
Lymph Node, Pancreatic	M	M	+	+	+	M	M	+	+	M	M	M	+	+	M	M	M	M	+	M	M	M	M	M	15	
Hyperplasia, Lymphoid															3										2 2.5	
Infiltration Cellular, Histiocyte										1						2									2 1.5	
Spleen	+	50																								
Hematopoietic Cell Proliferation			2		3		2	1	2		2	2										1	1		2 3	19 2.0

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	* TOTALS
	7 7 7 7 7 7 7 7 7 7 7 6 7 7 7 7 7 7 7 7 7 7 7 7	
ANIMAL ID	3 3 3 3 3 3 3 3 3 3 3 1 3 3 3 3 3 3 3 3 3 3 3 3	
	6 6 6 6 6 5 5 5 5 5 5 7 5 7 7 7 7 7 7 7 7 5 5 5 5	
B6C3F1 MICE FEMALE	0	
57.3 MG/L	0	
	3 4	
	7 7 7 7 8 8 8 8 8 8 8 8 8 8 9 9 9 9 9 9 9 9 9 0	
	6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0	

Lymphoid Follicle, Hyperplasia	1	2			2	2	1	2		3	3	1	2	1	2			1	3	2		2	28 1.9
Thymus	+	43																					
Hyperplasia, Lymphoid		3	2					1	1	1	1				2	3			3				17 1.8

INTEGUMENTARY SYSTEM

Mammary Gland	+	50																					
Skin	+	50																					
Edema	1 3.0																						
Inflammation, Chronic					3																		1 3.0
Ulcer					3																		1 3.0

MUSCULOSKELETAL SYSTEM

Bone	+	50
Fibrosis	1 2.0	
Skeletal Muscle		1

NERVOUS SYSTEM

Brain	+	50
Compression		2 2.5

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST																								
	0	0																							
	7	7	7	7	7	7	7	7	7	7	6	7	7	7	7	7	7	7	7	7	7	7	7	7	
	3	3	3	3	3	3	3	3	3	3	1	3	3	3	3	3	3	3	3	3	3	3	3	3	
	6	6	6	6	6	5	5	5	5	5	7	5	7	7	7	7	7	7	7	7	5	5	5	5	
B6C3F1 MICE FEMALE	0	0																							
57.3 MG/L	0	0																							
	3	3																							
	7	7	7	7	8	8	8	8	8	8	8	8	8	8	9	9	9	9	9	9	9	9	9	9	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	* TOTALS

Peripheral Nerve	+	3
Spinal Cord	+	3

RESPIRATORY SYSTEM

Lung	+	50																								
Infiltration Cellular, Histiocyte		2			2 2.0																					
Infiltration Cellular, Lymphocyte					1				1																	6 1.2
Alveolar Epithelium, Hyperplasia	2 1.5																									
Nose	+	50																								
Trachea	+	50																								

SPECIAL SENSES SYSTEM

Eye	+	48																								
Harderian Gland	+	50																								
Hyperplasia, Focal								1																		1 1.0

URINARY SYSTEM

Kidney	+	50
--------	-----------	

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 130

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

	DAY ON TEST																										
	0646	0773		0773	0773																						
B6C3F1 MICE FEMALE	0	0	0																								
172 MG/L	0	0	0	females (cont...)																							
	4	4	4																								
	0	0	0																								
	1	2	3	4	5	6	7	8	9	0	1	1	2	3	4	5	6	7	8	9	0	1	2	2	3	4	5

Liver
Clear Cell Focus
Eosinophilic Focus
Eosinophilic Focus, Multiple
Infiltration Cellular, Histiocyte
Inflammation, Chronic
Mixed Cell Focus
Necrosis, Focal
Tension Lipidosis
Mesentery
Fibrosis
Inflammation, Chronic
Fat, Hemorrhage
Fat, Necrosis
Oral Mucosa
Pancreas
Atrophy
Cyst
Acinus, Cytoplasmic Alteration
Acinus, Hyperplasia, Focal
Salivary Glands
Fibrosis
Stomach, Forestomach

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 133

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	6	7																							
4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	5	3	3	3	3	3	3	3	3	3	
6	7	7	7	7	6	6	6	6	6	6	6	6	6	5	6	5	5	5	5	5	7	7	7	7	
B6C3F1 MICE FEMALE																									
172 MG/L	0																								
	0																								
	4																								
	0																								
	1																								
ANIMAL ID	0																								
	0																								
	4																								
	0																								
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

females (cont...)

Diverticulum Epithelium, Hyperplasia	
Stomach, Glandular Erosion	+
Tongue Inflammation, Chronic Mineralization	+

CARDIOVASCULAR SYSTEM

Blood Vessel
Heart Cardiomyopathy

ENDOCRINE SYSTEM

Adrenal Cortex	+	
Accessory Adrenal Cortical Nodule	1	
Hyperplasia, Focal	1	
Hypertrophy, Focal		
Vacuolization Cytoplasmic	2	
Capsule, Hyperplasia	1	
	2	
	1	
	2	
Adrenal Medulla	+	

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| DAY ON TEST | 0 | |
|--------------------------------|---|
| | 6 | |
| B6C3F1 MICE FEMALE
172 MG/L | 4 | |
	6	
ANIMAL ID	0	
	0	
172 MG/L	4	
	0	
1	2	
	3	
2	3	
	7	
3	4	
	5	
4	4	
	4	
5	4	
	4	
6	4	
	4	
7	4	
	4	
8	4	
	4	
9	4	
	4	
0	1	
	1	
1	1	
	1	
2	3	
	4	
3	5	
	6	
4	5	
	5	
5	5	
	5	
6	5	
	5	
7	5	
	5	
8	5	
	5	
9	5	
	5	
0	7	
	7	
1	7	
	7	
2	7	
	7	
3	7	
	7	
4	7	
	7	
5	7	
	7	
6	7	
	7	
7	7	
	7	
8	7	
	7	
9	7	
	7	
0	0	
	0	
1	0	
	0	
2	0	
	0	
3	0	
	0	
4	0	
	0	
5	0	
	0	
6	0	
	0	
7	0	
	0	
8	0	
	0	
9	0	
	0	
0	0	
	0	
1	0	
	0	
2	0	
	0	
3	0	
	0	
4	0	
	0	
5	0	
	0	

females
(cont...)

Hyperplasia		
Islets, Pancreatic Hyperplasia	+	
Parathyroid Gland	+ + + + + + + + + + + + + + + M + + + + + + + + + +	
Pituitary Gland	+	
Pars Distalis, Cyst		
Pars Distalis, Hyperplasia, Focal		
Rathke's Cleft, Cyst		
Thyroid Gland	+	
Inflammation, Suppurative, Focal		
Inflammation, Chronic		
Follicle, Cyst		
Follicle, Degeneration, Focal	1 2 2 2 1	

GENERAL BODY SYSTEM
 NONE

GENITAL SYSTEM

Clitoral Gland	+	
Cyst		
Inflammation, Chronic		

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 135

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| | DAY ON TEST | | | | females
(cont...) |
|---------------------------|---|--|----------------------|
| | 0
6
4
6 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
5
3
5 | 0
7
3
5 | 0
7
3
5 | 0
7
3
5 | 0
7
3
5 | 0
7
3
5 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | | | |
B6C3F1 MICE FEMALE	0	0																								
172 MG/L	0	0																								
ANIMAL ID	4																									
	0																									
	1	2	3	4	5	6	7	8	9	0	1	1	1	1	1	1	1	1	1	2	2	2	3	4		5

Ovary
Angiectasis
Cyst
Hematocyst
Hemorrhage

Uterus
Angiectasis
Hyperplasia, Cystic

HEMATOPOIETIC SYSTEM

Bone Marrow
Hemorrhage
Hyperplasia
Hyperplasia, Reticulum Cell
Pigmentation

Lymph Node
Iliac, Hyperplasia, Lymphoid

Lymph Node, Mandibular
Hyperplasia, Lymphoid

Lymph Node, Mesenteric
Ectasia
Hyperplasia, Lymphoid
Infiltration Cellular, Histiocyte

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 136

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																							
	6	7																						
4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	5	3	3	3	3	3	3	3	3	3
6	7	7	7	7	6	6	6	6	6	6	6	6	6	6	5	6	5	5	5	5	5	7	7	7

ANIMAL ID	0																							
	0																							
4	4																							
0	0																							
1	2	3	4	5	6	7	8	9	0	1	1	2	3	4	5	6	7	8	9	0	1	2	3	4

B6C3F1 MICE FEMALE
172 MG/L

females (cont...)

Mineralization	2																								
Lymph Node, Pancreatic Infiltration Cellular, Histiocyte	M	M	M	+	M	M	M	M	M	M	+	+	M	M	M	M	M	M	M	+	+	+	+	M	+
				1							1									3	3	2			
Spleen Hematopoietic Cell Proliferation Necrosis	+																								
	3												3		2	2				2			2		
Lymphoid Follicle, Hyperplasia		3	3	2	2		2	3			2			2						2	2	2		3	
Thymus Angiectasis Atrophy Hyperplasia, Lymphoid	M	+	+	+	+	+	+	+	+	+	+	M	+	A	+	M	+	+	+	+	+	+	+	+	
		3	3	2	1		1	1	1					2		4	3	2	1		1	3	1	1	

INTEGUMENTARY SYSTEM

Mammary Gland Hyperplasia Duct, Cyst
Skin Ulcer

MUSCULOSKELETAL SYSTEM

Bone

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue

M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically

1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																								
	6	7																							
4	3	3	3	3	3	3	3	3	3	3	3	3	3	3	5	3	3	3	3	3	3	3	3	3	
6	7	7	7	7	6	6	6	6	6	6	6	6	6	6	5	6	5	5	5	5	5	7	7	7	
B6C3F1 MICE FEMALE																									
172 MG/L	0																								
	0																								
	4																								
	0																								
	1																								
ANIMAL ID	0																								
	0																								
	4																								
	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	2	2	2	2	2	
	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5

females (cont...)

Hyperplasia, Focal Inflammation, Chronic	2	
Lacrimal Gland	+	

URINARY SYSTEM

Kidney	+	
Calculus Micro Observation Only	1	
Casts Protein	2	
Hydronephrosis	2	
Infarct	2	
Infiltration Cellular	1	
Infiltration Cellular, Lymphocyte	1 3	
Metaplasia, Osseous	1 1	
Nephropathy	1 1 1 1 1 1 1 1 1 2 2 1 1 1 1 1 1 1 1	
Ureter		
Urinary Bladder	+	
Infiltration Cellular, Lymphocyte	1 1 1 1 1 1 + + + 1 + + + 1 + + + 1 1 1 1 1	

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	* TOTALS
	7	
B6C3F1 MICE FEMALE		
172 MG/L	3	* TOTALS
	6	
ANIMAL ID	0	* TOTALS
	0	
ANIMAL ID	4	* TOTALS
	2	
ANIMAL ID	6	* TOTALS
	7	

ALIMENTARY SYSTEM

Esophagus	+	M	+	49																							
Gallbladder	+	+	+	+	M	+	+	+	+	A	+	+	+	+	+	+	+	M	+	+	+	+	+	+	M	+	45
Intestine Large, Cecum	+	+	+	+	A	+	+	A	+	A	+	+	+	+	+	+	+	+	+	A	+	+	+	+	A	+	44
Intestine Large, Colon																											
Lymphoid Tissue, Hyperplasia	+	+	+	+	+	+	+	A	+	A	+	+	+	+	+	+	+	+	+	A	+	+	+	+	A	+	45
Intestine Large, Rectum	+	+	+	+	+	+	+	A	+	A	+	+	+	+	+	+	+	+	+	A	+	+	+	+	A	+	45
Intestine Small, Duodenum																											
Cyst	+	+	+	+	A	+	+	A	+	A	+	+	+	+	+	+	+	A	M	A	+	+	+	+	A	+	42
Infiltration Cellular, Histiocyte	1		1	1		1			1		1	2	1	1	1	1			2		1	1		1			1 3.0
Epithelium, Hyperplasia, Focal							3																				33 3.0
Epithelium, Hyperplasia, Diffuse	1		2		2						1	1	2	1	2				2	3	1						31 1.6
Lymphoid Tissue, Hyperplasia		1 1.0																									
Intestine Small, Ileum	+	+	+	+	A	+	+	A	+	A	+	+	+	+	+	+	+	+	+	A	+	+	+	+	A	+	44
Intestine Small, Jejunum																											
Infiltration Cellular, Histiocyte	+	+	+	+	A	+	+	A	+	A	+	+	+	+	+	+	+	+	+	A	+	+	+	+	A	+	44
Inflammation, Suppurative							2																				2 1.0
Epithelium, Hyperplasia, Focal		1 2.0																									
Lymphoid Tissue, Hyperplasia					1		4 1.5																				

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	* TOTALS																								
	7 7 7 7 6 7 5 4 7 7 7 7 7 7 7 7 5 7 7 7 7 7 7 7																									
ANIMAL ID	3 3 3 3 0 3 3 2 3 1 3 3 3 3 3 3 9 3 3 3 3 3 3 2 3		* TOTALS																							
	6 6 6 6 4 6 5 8 6 9 5 5 5 5 5 7 9 0 7 7 5 5 5 8 5																									
B6C3F1 MICE FEMALE	0	0	* TOTALS																							
172 MG/L	0	0																								
	4	4																								
	2	2	2	3	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	4	5	
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	

Liver	+	50																							
Clear Cell Focus	X			2																					
Eosinophilic Focus		X									X														4
Eosinophilic Focus, Multiple				X		1																			
Infiltration Cellular, Histiocyte	1	1	1	1		1					1				1			2	1	1	1	1			32 1.0
Inflammation, Chronic	1	1	1			1	1		1		1		1	1				1	1	1	1		1		27 1.1
Mixed Cell Focus	X					1																			
Necrosis, Focal							1							1											2 1.0
Tension Lipidosis											2														1 2.0
Mesentery	+	+			+	+	+		+	+			+		+	+					+	+	+		23
Fibrosis	1 2.0																								
Inflammation, Chronic							2																		1 2.0
Fat, Hemorrhage							2																		1 2.0
Fat, Necrosis	2	1				2	3		2	2		2	2		2	2	2				2	1	2		21 1.9
Oral Mucosa	+	50																							
Pancreas	+	50																							
Atrophy	1 2.0																								
Cyst	1 4.0																								
Acinus, Cytoplasmic Alteration							2							3					2	2	3	2		2	14 2.4
Acinus, Hyperplasia, Focal	1			1 1.0																					
Salivary Glands	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	M	+	+	+	+	+	M	48
Fibrosis	1 2.0																								
Stomach, Forestomach	+	+	+	+	+	+	+	+	+	A	+	+	+	+	+	+	+	+	+	+	+	+	+	A	48

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 141

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0		* TOTALS																						
	0																								
	7	7	7	7	6	7	5	4	7	7	7	7	7	7	7	5	7	7	7	7	7	7	7	7	7
	3	3	3	3	0	3	3	2	3	1	3	3	3	3	3	3	9	3	3	3	3	3	3	2	3
	6	6	6	6	4	6	5	8	6	9	5	5	5	5	5	7	9	0	7	7	5	5	5	8	5
B6C3F1 MICE FEMALE	0																								
172 MG/L	0																								
ANIMAL ID	4																								
	2	2	2	2	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	4	5
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0

Hyperplasia	3	1 3.0										
Islets, Pancreatic												
Hyperplasia	+	+										
					1							
	50	5 1.2										
Parathyroid Gland	+	+	+	M	M	+	+	+	+	M	+	+
	44											
Pituitary Gland	M	+	M	+								
Pars Distalis, Cyst	48	1 1.0										
Pars Distalis, Hyperplasia, Focal	2 1.0		2 1.0									
Rathke's Cleft, Cyst	1 3.0		1 3.0									
Thyroid Gland	+	+	+	+	+	+	+	+	+	M	+	+
Inflammation, Suppurative, Focal	49	1 1.0										
Inflammation, Chronic	1 1.0		1 1.0									
Follicle, Cyst	2 2.5		2 2.5									
Follicle, Degeneration, Focal	1	1	2		1	1					3	

GENERAL BODY SYSTEM
 NONE

GENITAL SYSTEM

Clitoral Gland	+	+	
Cyst	50		1 2.0
Inflammation, Chronic	2	1 2.0	

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0	* TOTALS
	7	
B6C3F1 MICE FEMALE		
172 MG/L	3	* TOTALS
	6	
ANIMAL ID	0	* TOTALS
	0	
ANIMAL ID	4	* TOTALS
	2	
ANIMAL ID	6	* TOTALS
	7	

Mineralization		1 2.0												
Lymph Node, Pancreatic														
Infiltration Cellular, Histiocyte	M	M	M	+	M	M	M	+	M	M	M	M	+	M
	1				2				1				2	
Spleen														
Hematopoietic Cell Proliferation														
Necrosis														
Lymphoid Follicle, Hyperplasia	+	50												
					2				2				1	
	3				2				2				1	
						22 2.2								
Thymus														
Angiectasis														
Atrophy														
Hyperplasia, Lymphoid	+	+	+	+	A	+	+	+	+	A	+	+	+	M
					3				2				1	
	2				2				2				1	
	2				2				1				2	

INTEGUMENTARY SYSTEM

Mammary Gland		
Hyperplasia		
Duct, Cyst	+	50
		1 2.0
		1 3.0
Skin		
Ulcer	+	A

MUSCULOSKELETAL SYSTEM

Bone	+	50
------	-----------	

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

DAY ON TEST	0																							
	7 7 7 7 6 7 5 4 7 7 7 7 7 7 7 7 5 7 7 7 7 7 7 7																							
ANIMAL ID	3 3 3 3 0 3 3 2 3 1 3 3 3 3 3 3 9 3 3 3 3 3 2 3																							
	6 6 6 6 4 6 5 8 6 9 5 5 5 5 5 7 9 0 7 7 5 5 5 8 5																							
B6C3F1 MICE FEMALE	0	0																						
172 MG/L	0	0																						
	4	4																						
	2	2	2	2	3	3	3	3	3	3	3	3	3	3	4	4	4	4	4	4	4	4	4	5
	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9
			* TOTALS																					

Skeletal Muscle

1

NERVOUS SYSTEM

Brain
 Compression

+ 50
 2 2.5

RESPIRATORY SYSTEM

Lung
 Hemorrhage
 Infiltration Cellular, Lymphocyte
 Infiltration Cellular, Mixed Cell

+ 50
 1 1.0
 1 4 1.3
 2 1 2.0

Nose

+ 50

Trachea

+ 50

SPECIAL SENSES SYSTEM

Eye
 Atrophy

+ + + + + + + + + + A + + + + + + + M A + + + + M + 46
 3 1 3.0

Harderian Gland

+ 50

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 146

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| DAY ON TEST | 0 | * TOTALS |
|--------------------------------|---|----------|
| | 7 | |
| B6C3F1 MICE FEMALE
172 MG/L | 3 | * TOTALS |
| | 6 | |
| ANIMAL ID | 0 | * TOTALS |
| | 0 | |
| ANIMAL ID | 4 | * TOTALS |
| | 2 | |
| ANIMAL ID | 6 | * TOTALS |
| | 7 | |

Hyperplasia, Focal
 Inflammation, Chronic 1 1 1.0
 1 2.0

Lacrimal Gland 1

URINARY SYSTEM

Kidney + + + + + + + + + A + + + + + + + + + + + + + + 49
 Calculus Micro Observation Only 1 1 3 1.3
 Casts Protein 1 1 1.0
 Hydronephrosis 2 2.0
 Infarct 2 2.0
 Infiltration Cellular 1 1 1 1.0
 Infiltration Cellular, Lymphocyte 1 1 1 1.3
 Metaplasia, Osseous 1 1 3 1.0
 Nephropathy 1 1 1 2 2 2 1 1 1 1 26 1.2

Ureter + 1

Urinary Bladder + + + + + + + + + I + + + + + + + + + + + + + + 48
 Infiltration Cellular, Lymphocyte 1 1 1 2 1 1 1 1 1 1 1 1 1 1 2 27 1.1

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 147

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| |
|---|
| | DAY ON TEST | 0 | |
| | | 6 | 7 | 1 | 7 | 7 |
| | | 9 | 3 | 7 | 3 | 3 | |
| | | 3 | 6 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 6 | 6 | 0 | 6 | 6 | | |
| B6C3F1 MICE FEMALE
516 MG/L | ANIMAL ID | 0 | |
| | | 0 |
| | | 4 | |
| | | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | |
| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | | females (cont...) | |

ALIMENTARY SYSTEM

| | | |
|--|--|--|
| Esophagus | + | |
| Gallbladder | + | |
| Intestine Large, Cecum | + | |
| Intestine Large, Colon
Lymphoid Tissue, Hyperplasia | +
2 2 | |
| Intestine Large, Rectum | + | |
| Intestine Small, Duodenum
Dilatation
Infiltration Cellular, Histiocyte
Epithelium, Hyperplasia, Diffuse
Lymphoid Tissue, Hyperplasia | +
1 2
1 3 3 2 2 2 3 3 2 2 2 2 2 2 3 2 3 2 3 2 3 3 3 2 | |
| Intestine Small, Ileum | + A + + | |
| Intestine Small, Jejunum
Infiltration Cellular, Histiocyte
Inflammation, Suppurative
Epithelium, Hyperplasia, Diffuse
Lymphoid Tissue, Hyperplasia | +
1 1 2
2 2 3 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2
3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 | |

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| | DAY ON TEST | | females
(cont...) | |
|---------------------------------------|----------------------|--|
| | 0
6
9
3 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
6 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | 0
7
3
7 | | |
| B6C3F1 MICE FEMALE | 0 |
| 516 MG/L | 0 | |
| | 4 | |
| | 5 | |
| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | | |
| Liver | + | | |
| Basophilic Focus | X | | |
| Clear Cell Focus | | | | | X | | |
| Eosinophilic Focus | | | | | | | | X | | | | | | | X | | | | | | | X | | | | | |
| Hematopoietic Cell Proliferation | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | |
| Infiltration Cellular, Histiocyte | 2 | 2 | 1 | 2 | 2 | 2 | 2 | 1 | 1 | 2 | 2 | 1 | 1 | 2 | 2 | 1 | 2 | 3 | 2 | 1 | 1 | 3 | | 3 | 3 | | |
| Infiltration Cellular, Lymphocyte | | | | | | 1 | | |
| Inflammation, Chronic | | | | 1 | | | | | | 1 | 1 | | | 1 | 1 | 1 | | | 1 | 1 | 1 | 1 | | | | | |
| Mixed Cell Focus | | X | | |
| Necrosis, Focal | 1 | | |
| Thrombosis | 1 | | |
| Hepatocyte, Vacuolization Cytoplasmic | | |
| Mesentery | + | |
| Hemorrhage | 3 | |
| Inflammation, Chronic | 2 | |
| Fat, Necrosis | | |
| Oral Mucosa | + | | |
| Pancreas | + | | |
| Atrophy | 3 | | |
| Acinus, Atrophy | | |
| Acinus, Cytoplasmic Alteration | | 2 | 2 | 2 | 2 | | 4 | 1 | 4 | 2 | 3 | | 3 | 2 | 3 | 2 | 4 | 3 | 2 | 2 | 2 | 3 | | 2 | | | |
| Salivary Glands | + | | |
| Infiltration Cellular, Lymphocyte | | |
| Stomach, Forestomach | + | | |

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 149

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| | DAY ON TEST |
|---|
| | 0 | 0 | | |
| | 6 | 7 | | |
| | 9 | 3 | | |
| | 3 | 6 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 6 | 6 | 0 | 6 | 6 | |
| B6C3F1 MICE FEMALE | 0 | 0 | | |
| | 0 | 0 | | |
| 516 MG/L | 4 | 4 | | |
| | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | | |
| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | females (cont...) | |

| |
|---|
| Inflammation, Chronic Mineralization | | | | | | | | | | 1 | 1 | | | | | | | | | | | | | | | |
| Ulcer Epithelium, Hyperplasia | |
| Stomach, Glandular Cyst | + | |
| Infiltration Cellular, Mixed Cell | |
| | |
| Tongue | + | |
| Inflammation, Chronic | |
| Mineralization | |

CARDIOVASCULAR SYSTEM

| |
|----------------|
| Heart | + |
| Cardiomyopathy | 2 | 1 | 1 | 2 | 2 | 1 | 1 | 1 | 2 | 1 | 1 | 2 | | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 2 | 1 | | | |

ENDOCRINE SYSTEM

| |
|-----------------------------------|
| Adrenal Cortex | + |
| Accessory Adrenal Cortical Nodule | |
| Hematopoietic Cell Proliferation | |
| Hyperplasia, Focal |
| Hyperplasia, Diffuse |
| Vacuolization Cytoplasmic |
| Capsule, Hyperplasia |

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 150

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| DAY ON TEST | ANIMAL ID | | females
(cont...) |
|-------------|-----------|----------------------|
| | 0 | 0 | |
| 6 | 7 | 7 | 1 | 7 | 7 | |
| 9 | 3 | 3 | 7 | 3 | 3 | |
| 3 | 6 | 6 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 6 | 6 | 0 | 6 | 6 |

B6C3F1 MICE FEMALE
516 MG/L

| | |
|--|---|
| Adrenal Medulla
Hyperplasia | + |
| Islets, Pancreatic
Hyperplasia | + | 1 | 2 |
| Parathyroid Gland
Cyst | + | M | + | + |
| Pituitary Gland
Pars Distalis, Hyperplasia, Focal | + | M | + |
| Thyroid Gland
Follicle, Cyst | + |
| Follicle, Degeneration, Focal | | 3 | |
| Follicular Cell, Hyperplasia | | | 2 | 1 | | | | | | 2 | | | | | | | | | | | 1 | 1 | | | |
| Follicular Cell, Hyperplasia, Focal |
| Follicular Cell, Hypertrophy |

GENERAL BODY SYSTEM
 NONE

GENITAL SYSTEM

| |
|----------------|
| Clitoral Gland | + | M | + | + |
| Ovary | + |

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 151

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| | DAY ON TEST |
|---|
| | 0 | 0 | | |
| | 6 | 7 | 1 | 7 | 7 | | |
| | 9 | 3 | 7 | 3 | 3 | | |
| | 3 | 6 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 6 | 6 | 0 | 6 | 6 | |
| B6C3F1 MICE FEMALE | 0 | 0 | | |
| | 0 | 0 | | |
| 516 MG/L | 4 | 4 | | |
| | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | females (cont...) | |
| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | | |

| |
|---------------------|
| Angiectasis | 2 | |
| Atrophy |
| Cyst | 3 | 3 | | 3 | | 3 | | 3 | 3 | 3 | | | | | | | | | | | | 3 | | | | | |
| Hemorrhage | 4 | | | 3 | |
| Hyperplasia | 2 | |
| Mineralization | 2 |
| Thrombosis | 2 |
| Oviduct | + |
| Uterus | + | | |
| Hyperplasia, Cystic | 2 | 2 | 3 | 2 | 2 | 1 | | 2 | 3 | 2 | 3 | 3 | 2 | 2 | 3 | 3 | 2 | 2 | | 2 | 2 | 3 | | 2 | 1 | | |

HEMATOPOIETIC SYSTEM

| |
|------------------------------------|
| Bone Marrow | + | | |
| Fibrosis |
| Hyperplasia | 3 |
| Pigmentation | 1 | 2 | 2 | 3 | 2 | 2 | 2 | 1 | 1 | 2 | 2 | 1 | 1 | 3 | 2 | 2 | 1 | 1 | 2 | 1 | 1 | 2 | 1 | 2 | 3 | | |
| Lymph Node | + |
| Iliac, Hyperplasia, Lymphoid | 3 | |
| Mediastinal, Hyperplasia, Lymphoid | | 3 | |
| Lymph Node, Mandibular | + | | |
| Hyperplasia, Lymphoid | 3 | 2 |
| Lymph Node, Mesenteric | + | | |

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked
 Page 152

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| DAY ON TEST | 0 |
|---|
| | 6 | 7 |
| 9 | 3 | 7 | 3 | 3 |
| 3 | 6 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 6 | 6 | 0 | 6 | 6 | |

| ANIMAL ID | 0 |
|---|
| | 4 |
| 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 7 | 7 | 7 | 7 |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | |

females (cont...)

| |
|---|
| Ectasia | 3 | |
| Hemorrhage | |
| Hyperplasia, Lymphoid Infiltration Cellular, Histiocyte | 3 | 2 | 3 | 2 | 3 | 2 | 4 | 2 | | 2 | 3 | 3 | 2 | 2 | 3 | 2 | | 2 | 2 | 2 | 3 | 3 | 3 | 2 | |
| Lymph Node, Pancreatic Hyperplasia, Lymphoid Infiltration Cellular, Histiocyte | M | + | M | M | M | M | M | + | + | M | + | M | M | M | + | + | M | + | M | M | + | M | M | M | M |
| | 3 | | | | | | | 3 | | 2 | | | | 2 | | | 4 | | 3 | | | | | | |
| Spleen | |
| Hematopoietic Cell Proliferation | 3 | | | 3 | | 3 | 2 | | | 2 | | | | | | | | | 2 | | 1 | 3 | | | |
| Lymphoid Follicle, Hyperplasia | 3 | 2 | 2 | 2 | 3 | | | | 2 | | | 2 | | | | | 2 | | | | | | | | |
| Thymus | |
| Atrophy | 3 | 2 | 3 | 1 | 1 | 4 | 1 | | | 1 | | 2 | 1 | 1 | 2 | | 2 | 1 | 2 | | 1 | | 2 | | |
| Hyperplasia, Lymphoid | |

INTEGUMENTARY SYSTEM

| |
|---------------|
| Mammary Gland | |
| Cyst |
| Hyperplasia |
| Skin |

MUSCULOSKELETAL SYSTEM

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| DAY ON TEST | 0 |
|---|
| | 6 | 7 |
| 9 | 3 | 7 | 3 | 3 |
| 3 | 6 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 6 | 6 | 0 | 6 | 6 |

| ANIMAL ID | 0 |
|---|
| | 0 |
| 4 | 4 |
| 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 7 | 7 | 7 |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | | |

B6C3F1 MICE FEMALE
516 MG/L

females (cont...)

Harderian Gland

+ +

URINARY SYSTEM

Kidney

Calculus Micro Observation Only

Cyst

Hemorrhage

Hydronephrosis

Infarct

Infiltration Cellular

Infiltration Cellular, Lymphocyte

Metaplasia, Osseous

Mineralization

Nephropathy

Papilla, Necrosis

Renal Tubule, Accumulation, Hyaline

Droplet

Renal Tubule, Pigmentation

+ +

1 2 2

2

1

2

1

1

1

2

1 1 1

2 2

1 1 1

2 2

1

1

Urinary Bladder

Infiltration Cellular, Lymphocyte

+ +

1 2 1 1 3 1 1 1 2 2 1 1 1 1 2 1 1 1 1 1 1

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade

+ .. Tissue examined microscopically

x .. Lesion present

I .. Insufficient tissue

M .. Missing tissue

A .. Autolysis precludes evaluation

BLANK .. Not examined microscopically

1-4 .. Lesion qualified as:

1) Minimal 3) Moderate

2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| DAY ON TEST | 0 | | * TOTALS |
|---|
| | 0 | |
| | 6 | 7 | 7 | 7 | 7 | 6 | 7 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 6 | 7 | |
| | 9 | 3 | 3 | 3 | 3 | 6 | 2 | 5 | 9 | 4 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | |
| | 7 | 7 | 7 | 7 | 7 | 4 | 9 | 2 | 2 | 6 | 9 | 9 | 9 | 9 | 9 | 7 | 7 | 7 | 7 | 7 | 5 | 5 | 5 | 5 | |
| B6C3F1 MICE FEMALE | 0 | |
| 516 MG/L | 0 | |
| ANIMAL ID | 4 | 5 | |
| | 7 | 7 | 7 | 7 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 0 | |
| | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |

ALIMENTARY SYSTEM

| |
|---|
| Esophagus | + | 50 |
| Gallbladder | + | 50 |
| Intestine Large, Cecum | A | + | + | + | + | A | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | 48 |
| Intestine Large, Colon
Lymphoid Tissue, Hyperplasia | A | + | + | + | + | A | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | 48
2 2.0 |
| Intestine Large, Rectum | A | + | + | + | + | A | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | 48 |
| Intestine Small, Duodenum
Dilatation | A | + | + | + | + | A | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | 48 |
| Infiltration Cellular, Histiocyte | 3 |
| Epithelium, Hyperplasia, Diffuse | 1 |
| Lymphoid Tissue, Hyperplasia | 2 |
| | | 1 3.0
40 2.0
42 2.2
2 1.5 |
| Intestine Small, Ileum | A | + | + | + | + | A | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | 47 |
| Intestine Small, Jejunum
Infiltration Cellular, Histiocyte | A | + | + | + | + | A | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | 48 |
| Inflammation, Suppurative | 1 |
| Epithelium, Hyperplasia, Diffuse | 2 |
| Lymphoid Tissue, Hyperplasia | 8 1.6
1 2.0
8 1.9
3 2.7 |

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

| | DAY ON TEST | | |
|---------------------------------------|-------------|--------|----------|
| | 0 | 0 | |
| B6C3F1 MICE FEMALE
516 MG/L | ANIMAL ID | | * TOTALS |
| | 0 | 0 |
| Liver | 6 | 7 | 7 | 7 | 7 | 6 | 7 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 6 | 7 | 50 |
| Basophilic Focus | 9 | 3 | 3 | 3 | 3 | 6 | 2 | 5 | 9 | 4 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 1 |
| Clear Cell Focus | 7 | 7 | 7 | 7 | 7 | 4 | 9 | 2 | 2 | 6 | 9 | 9 | 9 | 9 | 9 | 7 | 7 | 7 | 7 | 7 | 5 | 5 | 5 | 5 | 1 |
| Eosinophilic Focus | | | 4 |
| Hematopoietic Cell Proliferation | | | 1 1.0 |
| Infiltration Cellular, Histocyte | 2 | 1 | 2 | 2 | 3 | | 2 | | 3 | | 2 | 2 | 1 | 1 | 1 | 1 | 3 | 3 | 2 | 2 | 3 | 2 | 1 | 45 1.9 | |
| Infiltration Cellular, Lymphocyte | | | | | | 2 | | | | | | | | | | | | | | | | | | 1 | 2 1.5 |
| Inflammation, Chronic | | 1 | 1 | 1 | | | 2 | | | | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | | | 1 | 24 1.0 | |
| Mixed Cell Focus | | | 1 |
| Necrosis, Focal | | | 1 1.0 |
| Thrombosis | | | 1 1.0 |
| Hepatocyte, Vacuolization Cytoplasmic | | | | | | | | 2 | | 4 | | | | | | | | | | | | | | | 2 3.0 |
| Mesentery | | | 9 |
| Hemorrhage | | | 1 3.0 |
| Inflammation, Chronic | | | 1 2.0 |
| Fat, Necrosis | | | | | | 1 | | | | | 1 | 1 | | | 2 | | | | | | 2 | | 2 | 6 1.5 | |
| Oral Mucosa | | | 50 |
| Pancreas | | | 50 |
| Atrophy | | 1 | | 2 2.0 |
| Acinus, Atrophy | | | | | | | 2 | | | | 3 | | | | | | | | | | | | | | 2 2.5 |
| Acinus, Cytoplasmic Alteration | 3 | | 2 | | 3 | | 3 | | 2 | | 1 | | 3 | 3 | 3 | 3 | 3 | 3 | | | | | | | 32 2.6 |
| Salivary Glands | | | 49 |
| Infiltration Cellular, Lymphocyte | | | | | | | 2 | | | | M | | | | | | | | | | | | | | 1 2.0 |
| Stomach, Forestomach | | | 50 |

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade

+ .. Tissue examined microscopically

x .. Lesion present

I .. Insufficient tissue

M .. Missing tissue

A .. Autolysis precludes evaluation

BLANK .. Not examined microscopically

1-4 .. Lesion qualified as:

1) Minimal 3) Moderate

2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| | DAY ON TEST |
|---|
| | 0 | 0 | |
| | 6 | 7 | 7 | 7 | 7 | 6 | 7 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 6 | 7 | |
| | 9 | 3 | 3 | 3 | 3 | 6 | 2 | 5 | 9 | 4 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | |
| | 7 | 7 | 7 | 7 | 7 | 4 | 9 | 2 | 2 | 6 | 9 | 9 | 9 | 9 | 9 | 7 | 7 | 7 | 7 | 7 | 5 | 5 | 5 | 5 | |
| B6C3F1 MICE FEMALE | 0 | 0 | |
| 516 MG/L | 0 | 0 | |
| | 4 | 4 | 5 | |
| | 7 | 7 | 7 | 7 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 0 | |
| | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | * TOTALS |

| |
|---|
| Inflammation, Chronic | 2 | 1 2.0 | |
| Mineralization | | 2 1.0 |
| Ulcer | 1 | 2 1.5 |
| Epithelium, Hyperplasia | | | 2 | | | | | | | | 2 | | | | | | | | | | | | | | | 2 | 3 2.0 |
| Stomach, Glandular | + | 50 | |
| Cyst | 2 | 1 2.0 |
| Infiltration Cellular, Mixed Cell | | 1 1.0 |
| Tongue | + | 50 | |
| Inflammation, Chronic | | | | | 1 | | 1 | 5 1.0 |
| Mineralization | | 2 2.0 |

CARDIOVASCULAR SYSTEM

| |
|---|
| Heart | + | 50 | |
| Cardiomyopathy | 2 | 1 | | 2 | 1 | 2 | 1 | 1 | 2 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 1 | | 1 | 1 | 2 | | 1 | 43 | 1.3 |

ENDOCRINE SYSTEM

| |
|---|
| Adrenal Cortex | + | 50 | |
| Accessory Adrenal Cortical Nodule | | 1 | 3 1.3 |
| Hematopoietic Cell Proliferation | | 1 2.0 |
| Hyperplasia, Focal | 1 | 1 1.0 | |
| Hyperplasia, Diffuse | | 1 2.0 |
| Vacuolization Cytoplasmic | | | | | | | | | 2 | | | | | | | | | | | | | | | | | | 1 2.0 |
| Capsule, Hyperplasia | | | | 2 | | | | | | | | | | | | | 2 | 2 | 2 | | | 2 | | | | 2 | 14 2.0 |

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

Page 158

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| DAY ON TEST | 0 | | * TOTALS |
|---|
| | 0 | |
| | 6 | 7 | 7 | 7 | 7 | 6 | 7 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 6 | 7 | |
| | 9 | 3 | 3 | 3 | 3 | 6 | 2 | 5 | 9 | 4 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | |
| | 7 | 7 | 7 | 7 | 7 | 4 | 9 | 2 | 2 | 6 | 9 | 9 | 9 | 9 | 9 | 7 | 7 | 7 | 7 | 7 | 5 | 5 | 5 | 5 | |
| B6C3F1 MICE FEMALE | 0 |
| 516 MG/L | 0 |
| ANIMAL ID | 4 | 5 | |
| | 7 | 7 | 7 | 7 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 0 | |
| | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 |

| | | | | |
|--|--------|-------|-------|--|
| Adrenal Medulla
Hyperplasia | + | 50 | 1 2.0 | | |
| Islets, Pancreatic
Hyperplasia | + | 50 | 7 1.3 | | |
| Parathyroid Gland
Cyst | + | 49 | 1 3.0 | | |
| Pituitary Gland
Pars Distalis, Hyperplasia, Focal | + | 49 | 1 1.0 | | |
| Thyroid Gland
Follicle, Cyst | + | 50 | 2 3.0 | | |
| Follicle, Degeneration, Focal | | | | | | 2 | | | | | | | | | | 2 | | 1 | 1 | | | 2 | 2 | | 11 1.5 | | | |
| Follicular Cell, Hyperplasia | 1 | | | 1 1.0 | | |
| Follicular Cell, Hyperplasia, Focal | 2 | | | | | | | | | 1 | | | | | | | | | | | | | | | | 2 1.5 | | |
| Follicular Cell, Hypertrophy | | | | | | | | | 2 | | | | | | | | | | | | | | | | | | 1 2.0 | |

GENERAL BODY SYSTEM
 NONE

GENITAL SYSTEM

| |
|---|
| Clitoral Gland | + | + | + | + | + | M | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | 48 | | |
| Ovary | + | M | 49 | |

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL
 Sodium dichromate dihydrate (VI)
 CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| DAY ON TEST | 0 | | * TOTALS |
|---|
| | 6 | 7 | 7 | 7 | 7 | 6 | 7 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 6 | 7 | | |
| ANIMAL ID | 0 | |
| | 4 | 5 | |
| B6C3F1 MICE FEMALE | 0 | | |
| 516 MG/L | 7 | 7 | 7 | 7 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | | |
| | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | |

| |
|---------------------|---|---|---|---|---|---|---|--|---|---|---|---|---|---|---|---|--|---|---|---|---|---|---|---|---|----|-----|
| Angiectasis | 2 | 2 | 2.0 |
| Atrophy | 2 | 3 | 2 | 2.5 |
| Cyst | 4 | 2 | 10 | 3.0 |
| Hemorrhage | 2 | 3 | 3.0 |
| Hyperplasia | 1 | 2.0 |
| Mineralization | 1 | 2.0 |
| Thrombosis | 1 | 2.0 |
| Oviduct | 1 | |
| Uterus | + | + | 50 | |
| Hyperplasia, Cystic | 2 | 3 | 2 | 4 | 3 | 3 | 2 | | 3 | 3 | 2 | 1 | 1 | 2 | 3 | 3 | | 2 | 2 | 3 | 2 | 2 | 1 | 1 | 1 | | |
| 45 | 2.2 |

HEMATOPOIETIC SYSTEM

| |
|---|
| Bone Marrow | + | | + | 50 | |
| Fibrosis | 2 | 1 | 2.0 | |
| Hyperplasia | 1 | 3.0 | |
| Pigmentation | 2 | 2 | 1 | 2 | 2 | 1 | 3 | 2 | 1 | 1 | 1 | 2 | 1 | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 1 | 2 | 2 | 1 | 1 | | |
| | 50 | 1.7 | |
| Lymph Node | + | + | |
| Iliac, Hyperplasia, Lymphoid | 6 | 1 |
| Mediastinal, Hyperplasia, Lymphoid | | 1 | 3.0 | |
| Lymph Node, Mandibular | + | | M | 48 | |
| Hyperplasia, Lymphoid | 3 | 2.3 | |
| Lymph Node, Mesenteric | + | | + | 50 | |

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| DAY ON TEST | 0 | | * TOTALS |
|---|
| | 6 | 7 | 7 | 7 | 7 | 6 | 7 | 6 | 6 | 6 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 6 | 7 | | |
| | 9 | 3 | 3 | 3 | 3 | 6 | 2 | 5 | 9 | 4 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | | |
| | 7 | 7 | 7 | 7 | 7 | 4 | 9 | 2 | 2 | 6 | 9 | 9 | 9 | 9 | 9 | 7 | 7 | 7 | 7 | 7 | 5 | 5 | 5 | | |
| B6C3F1 MICE FEMALE
516 MG/L | 0 | | * TOTALS |
| | 0 |
| | 4 | |
| | 7 | |
| ANIMAL ID | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |

| |
|---|
| Ectasia | | 3 | 2 | 3.0 | | |
| Hemorrhage | | 3 | 1 | 3.0 | | |
| Hyperplasia, Lymphoid Infiltration Cellular, Histiocyte | 3 | 3 | 3 | 3 | 3 | 3 | | | | 3 | 3 | 2 | 2 | 3 | 3 | | | 3 | 3 | 2 | | 3 | 3 | 3 | 3 | 42 | 2.7 | | |
| Lymph Node, Pancreatic Hyperplasia, Lymphoid Infiltration Cellular, Histiocyte | M | M | + | M | M | M | + | M | M | M | M | M | M | M | M | + | + | M | M | M | + | M | M | M | 13 | 1 | 3.0 | | |
| | | 1 | 2 | 3 | 8 | 2.5 |
| Spleen Hematopoietic Cell Proliferation Lymphoid Follicle, Hyperplasia | + | 50 | 15 | 2.3 | | |
| | | 1 | 2 | 3 | 18 | 2.2 |
| Thymus Atrophy Hyperplasia, Lymphoid | + | + | + | + | + | + | M | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | 47 | 1 | 2.0 | | |
| | 1 | 2 | 2 | 2 | 1 | | | 1 | | | 2 | 2 | 1 | 2 | 2 | 2 | | 1 | 1 | | 2 | | | | 32 | 1.7 | | | |

INTEGUMENTARY SYSTEM

| | | | | |
|---|---|---|---|---|
| Mammary Gland Cyst Hyperplasia | + | 50 | 1 | 3.0 |
| | 3 | 1 | 1.0 |
| Skin | + | 50 | | |

MUSCULOSKELETAL SYSTEM

| |
|-------|
| | |
|-------|

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade
 + .. Tissue examined microscopically
 x .. Lesion present
 I .. Insufficient tissue
 M .. Missing tissue
 A .. Autolysis precludes evaluation
 BLANK .. Not examined microscopically
 1-4 .. Lesion qualified as:
 1) Minimal 3) Moderate
 2) Mild 4) Marked

TDMS No. 20114 - 06
 Test Type: CHRONIC
 Route: DOSED WATER
 Species/Strain: MICE/B6C3F1

P09: NON-NEOPLASTIC LESIONS BY INDIVIDUAL ANIMAL

Sodium dichromate dihydrate (VI)

CAS Number: 7789-12-0

Date Report Requested: 10/04/2007
 Time Report Requested: 10:37:54
 First Dose M/F: 09/04/02 / 09/04/02
 Lab: SRI

| DAY ON TEST | 0 | |
|---|---|---|
| | 6 7 7 7 7 6 7 6 6 6 7 7 7 7 7 7 7 7 7 7 7 7 6 7 |
| ANIMAL ID | 9 3 3 3 3 6 2 5 9 4 2 2 2 2 2 3 3 3 3 3 3 3 2 3 |
| | 7 7 7 7 7 4 9 2 2 6 9 9 9 9 9 7 7 7 7 7 5 5 5 5 |
| B6C3F1 MICE FEMALE | 0 |
| 516 MG/L | 0 |
| | 4 5 |
| | 7 7 7 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 0 |
| | 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 | |
| | * TOTALS |

Harderian Gland + **50**

URINARY SYSTEM

| | | |
|---|---|---------------|
| Kidney | + | 50 |
| Calculus Micro Observation Only | | 5 1.8 |
| Cyst | | 1 3.0 |
| Hemorrhage | | 1 2.0 |
| Hydronephrosis | | 1 2.0 |
| Infarct | 1 | 2 1.0 |
| Infiltration Cellular | | 2 1.5 |
| Infiltration Cellular, Lymphocyte | 1 2 | 7 1.4 |
| Metaplasia, Osseous | | 1 1.0 |
| Mineralization | | 1 2.0 |
| Nephropathy | 1 1 2 | 28 1.2 |
| Papilla, Necrosis | | 1 1.0 |
| Renal Tubule, Accumulation, Hyaline Droplet | 3 | 1 3.0 |
| Renal Tubule, Pigmentation | | 1 1.0 |
| Urinary Bladder | + M | 49 |
| Infiltration Cellular, Lymphocyte | 2 1 1 2 | 38 1.4 |

*** END OF REPORT ***

* .. Total animals with tissue examined microscopically; Total animals with lesion and mean severity grade

+ .. Tissue examined microscopically

x .. Lesion present

I .. Insufficient tissue

M .. Missing tissue

A .. Autolysis precludes evaluation

BLANK .. Not examined microscopically

Page 163

1-4 .. Lesion qualified as:

1) Minimal 3) Moderate

2) Mild 4) Marked