

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
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

SUMMARY OF STATISTICALLY SIGNIFICANT ($P \leq .05$) RESULTS IN THE ANALYSIS OF Sodium dichromate dihydrate (VI)

MALE MICE

Organ

Adrenal Cortex: Capsule
Bone Marrow

Heart

Intestine Small, Duodenum
Intestine Small, Duodenum: Epithelium

Islets, Pancreatic
Kidney

Kidney: Renal Tubule
Liver

Lung

Lymph Node, Mandibular
Lymph Node, Mesenteric

Lymph Node, Pancreatic
Lymph Node: Iliac
Lymph Node: Inguinal
Pancreas: Acinus
Spleen
Spleen: Lymphoid Follicle
Stomach, Forestomach: Epithelium
Stomach, Glandular
Tongue

Morphology

Hyperplasia
Hyperplasia
Pigmentation
Cardiomyopathy
Thrombosis
Infiltration Cellular Histiocyte
Hyperplasia Diffuse
Hyperplasia Focal
Hyperplasia
Infiltration Cellular Lymphocyte
Nephropathy
Pigmentation
Angiectasis
Clear Cell Focus
Eosinophilic Focus
Infiltration Cellular Histiocyte
Metaplasia Osseous
Pigmentation
Ectasia
Infiltration Cellular Histiocyte
Infiltration Cellular Histiocyte
Pigmentation
Pigmentation
Cytoplasmic Alteration
Hematopoietic Cell Proliferation
Hyperplasia
Hyperplasia
Atrophy Focal
Inflammation Chronic

FEMALE MICE

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
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

SUMMARY OF STATISTICALLY SIGNIFICANT (P<=.05) RESULTS IN THE ANALYSIS OF Sodium dichromate dihydrate (VI)

Organ

Adrenal Cortex: Capsule
Intestine Small, Duodenum
Intestine Small, Duodenum: Epithelium
Intestine Small, Jejunum
Intestine Small, Jejunum: Epithelium
Islets, Pancreatic
Kidney

Liver

Liver: Hepatocyte
Lymph Node, Mesenteric

Lymph Node, Pancreatic
Mammary Gland
Ovary
Pancreas: Acinus

Salivary Glands
Skeletal Muscle
Spleen
Spleen: Lymphoid Follicle
Stomach, Forestomach
Stomach, Glandular
Thymus
Urinary Bladder
Uterus

Morphology

Hyperplasia
Infiltration Cellular Histiocyte
Hyperplasia Diffuse
Infiltration Cellular Histiocyte
Hyperplasia Diffuse
Hyperplasia
Calculus Micro Observation Only
Nephropathy
Cyst
Eosinophilic Focus
Hematopoietic Cell Proliferation
Infiltration Cellular Histiocyte
Inflammation Chronic
Vacuolization Cytoplasmic
Ectasia
Infiltration Cellular Histiocyte
Infiltration Cellular Histiocyte
Cyst
Hemorrhage
Atrophy
Cytoplasmic Alteration
Inflammation Chronic
Fibrosis
Hematopoietic Cell Proliferation
Hyperplasia
Mineralization
Erosion
Hyperplasia Lymphoid
Infiltration Cellular Lymphocyte
Hyperplasia Cystic

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Adrenal Cortex
 Accessory Adrenal Cortical Nodule**

LESION RATES

OVERALL (a)	1/49 (2%)	0/49 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	1/45.67	0/43.69	0/43.47	0/46.31	0/43.89
POLY-3 PERCENT (g)	2.2%	0%	0%	0%	0%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	435	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.541N	P=0.504N	P=0.504N	P=0.500N	P=0.508N
POLY 3	P=0.521N	P=0.509N	P=0.510N	P=0.497N	P=0.508N
POLY 1.5	P=0.525N	P=0.506N	P=0.506N	P=0.497N	P=0.504N
POLY 6	P=0.518N	P=0.511N	P=0.512N	P=0.496N	P=0.510N
LOGISTIC REGRESSION	P=0.576N	P=0.285N	P=0.300N	(e)	P=0.186N
COCH-ARM / FISHERS	P=0.534N	P=0.500N	P=0.495N	P=0.495N	P=0.495N
ORDER RESTRICTED	P=0.097N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.113N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Adrenal Cortex
 Hyperplasia Focal**

LESION RATES

OVERALL (a)	0/49 (0%)	0/49 (0%)	1/50 (2%)	2/50 (4%)	2/50 (4%)
POLY-3 RATE (b)	0/44.88	0/43.69	1/43.94	2/46.45	2/43.89
POLY-3 PERCENT (g)	0%	0%	2.3%	4.3%	4.6%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	1/38 (3%)	2/32 (6%)
FIRST INCIDENCE	---	---	587	693	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.117	(e)	P=0.483	P=0.267	P=0.231
POLY 3	P=0.120	(e)	P=0.496	P=0.245	P=0.232
POLY 1.5	P=0.122	(e)	P=0.497	P=0.244	P=0.235
POLY 6	P=0.119	(e)	P=0.496	P=0.248	P=0.231
LOGISTIC REGRESSION	P=0.127	(e)	P=0.576	P=0.243	P=0.231
COCH-ARM / FISHERS	P=0.126	(e)	P=0.505	P=0.253	P=0.253
ORDER RESTRICTED	P=0.121	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.135	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Adrenal Cortex
 Hypertrophy Focal**

LESION RATES

OVERALL (a)	7/49 (14%)	12/49 (24%)	11/50 (22%)	13/50 (26%)	9/50 (18%)
POLY-3 RATE (b)	7/44.88	12/44.17	11/43.47	13/46.52	9/43.89
POLY-3 PERCENT (g)	15.6%	27.2%	25.3%	27.9%	20.5%
TERMINAL (d)	7/33 (21%)	11/35 (31%)	11/35 (31%)	12/38 (32%)	9/32 (28%)
FIRST INCIDENCE	729 (T)	587	729 (T)	672	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.557	P=0.180	P=0.250	P=0.177	P=0.361
POLY 3	P=0.507N	P=0.140	P=0.192	P=0.118	P=0.373
POLY 1.5	P=0.496N	P=0.144	P=0.202	P=0.116	P=0.384
POLY 6	P=0.508N	P=0.137	P=0.186	P=0.124	P=0.369
LOGISTIC REGRESSION	P=0.484N	P=0.130	P=0.250	P=0.139	P=0.361
COCH-ARM / FISHERS	P=0.473N	P=0.153	P=0.232	P=0.115	P=0.410
ORDER RESTRICTED	P=0.239	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.254	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Adrenal Cortex: Capsule
 Hyperplasia**

LESION RATES

OVERALL (a)	5/49 (10%)	13/49 (27%)	11/50 (22%)	12/50 (24%)	7/50 (14%)
POLY-3 RATE (b)	5/44.88	13/44.02	11/43.93	12/46.31	7/44.27
POLY-3 PERCENT (g)	11.1%	29.5%	25%	25.9%	15.8%
TERMINAL (d)	5/33 (15%)	12/35 (34%)	9/35 (26%)	12/38 (32%)	6/32 (19%)
FIRST INCIDENCE	729 (T)	638	604	729 (T)	623

STATISTICAL TESTS

LIFE TABLE	P=0.366N	P=0.040*	P=0.103	P=0.092	P=0.353
POLY 3	P=0.315N	P=0.026*	P=0.074	P=0.059	P=0.369
POLY 1.5	P=0.310N	P=0.028*	P=0.078	P=0.059	P=0.375
POLY 6	P=0.310N	P=0.025*	P=0.073	P=0.061	P=0.370
LOGISTIC REGRESSION	P=0.304N	P=0.026*	P=0.072	P=0.092	P=0.363
COCH-ARM / FISHERS	P=0.296N	P=0.033*	P=0.093	P=0.059	P=0.394
ORDER RESTRICTED	P=0.107	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.120	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Bone Marrow
 Hyperplasia**

LESION RATES

OVERALL (a)	0/49 (0%)	5/50 (10%)	5/50 (10%)	1/50 (2%)	3/50 (6%)
POLY-3 RATE (b)	0/44.38	5/44.75	5/44.22	1/46.31	3/43.94
POLY-3 PERCENT (g)	0%	11.2%	11.3%	2.2%	6.8%
TERMINAL (d)	0/33 (0%)	4/35 (11%)	3/35 (9%)	1/38 (3%)	2/32 (6%)
FIRST INCIDENCE	---	587	623	729 (T)	719

STATISTICAL TESTS

LIFE TABLE	P=0.582	P=0.038*	P=0.033*	P=0.528	P=0.118
POLY 3	P=0.597N	P=0.031*	P=0.030*	P=0.508	P=0.117
POLY 1.5	P=0.594N	P=0.032*	P=0.030*	P=0.507	P=0.118
POLY 6	P=0.597N	P=0.030*	P=0.030*	P=0.511	P=0.116
LOGISTIC REGRESSION	P=0.588N	P=0.034*	P=0.035*	P=0.528	P=0.119
COCH-ARM / FISHERS	P=0.584N	P=0.030*	P=0.030*	P=0.505	P=0.125
ORDER RESTRICTED	P=0.104	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.115	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Bone Marrow
 Pigmentation**

LESION RATES

OVERALL (a)	47/49 (96%)	50/50 (100%)	50/50 (100%)	50/50 (100%)	50/50 (100%)
POLY-3 RATE (b)	47/48.76	50/50.00	50/50.00	50/50.00	50/50.00
POLY-3 PERCENT (g)	96.4%	100%	100%	100%	100%
TERMINAL (d)	32/33 (97%)	35/35 (100%)	35/35 (100%)	38/38 (100%)	32/32 (100%)
FIRST INCIDENCE	435	349	62	545	391

STATISTICAL TESTS

LIFE TABLE	P=0.261	P=0.455	P=0.437	P=0.387N	P=0.267
POLY 3	P=0.335	P=0.265	P=0.265	P=0.265	P=0.265
POLY 1.5	P=0.318	P=0.248	P=0.248	P=0.248	P=0.248
POLY 6	P=0.371	P=0.301	P=0.301	P=0.301	P=0.301
LOGISTIC REGRESSION	P=0.302	P=0.233	P=0.235	P=0.236	P=0.234
COCH-ARM / FISHERS	P=0.302	P=0.242	P=0.242	P=0.242	P=0.242
ORDER RESTRICTED	P=0.016*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.021*	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Bone: Cranium
 Osteopetrosis**

LESION RATES

OVERALL (a)	1/50 (2%)	2/50 (4%)	1/50 (2%)	1/50 (2%)	0/50 (0%)
POLY-3 RATE (b)	1/45.17	2/44.27	1/43.47	1/46.31	0/43.89
POLY-3 PERCENT (g)	2.2%	4.5%	2.3%	2.2%	0%
TERMINAL (d)	1/33 (3%)	2/35 (6%)	0/35 (0%)	1/38 (3%)	0/32 (0%)
FIRST INCIDENCE	729 (T)	729 (T)	728	729 (T)	---

STATISTICAL TESTS

LIFE TABLE	P=0.237N	P=0.521	P=0.747N	P=0.730N	P=0.506N
POLY 3	P=0.230N	P=0.493	P=0.752	P=0.755N	P=0.506N
POLY 1.5	P=0.229N	P=0.496	P=0.754	P=0.757N	P=0.504N
POLY 6	P=0.229N	P=0.490	P=0.752	P=0.752N	P=0.505N
LOGISTIC REGRESSION	P=0.232N	P=0.521	P=0.756N	P=0.730N	(e)
COCH-ARM / FISHERS	P=0.227N	P=0.500	P=0.753N	P=0.753N	P=0.500N
ORDER RESTRICTED	P=0.247N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.261N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Brain
 Compression**

LESION RATES

OVERALL (a)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	0/45.17	0/44.27	0/43.47	0/46.31	0/43.89
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Epididymis
 Granuloma Sperm**

LESION RATES

OVERALL (a)	0/50 (0%)	0/50 (0%)	1/50 (2%)	2/50 (4%)	1/50 (2%)
POLY-3 RATE (b)	0/45.17	0/44.27	1/43.47	2/46.31	1/43.89
POLY-3 PERCENT (g)	0%	0%	2.3%	4.3%	2.3%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	1/35 (3%)	2/38 (5%)	1/32 (3%)
FIRST INCIDENCE	---	---	729 (T)	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.348	(e)	P=0.512	P=0.270	P=0.494
POLY 3	P=0.361	(e)	P=0.492	P=0.243	P=0.494
POLY 1.5	P=0.363	(e)	P=0.494	P=0.241	P=0.496
POLY 6	P=0.362	(e)	P=0.492	P=0.246	P=0.495
LOGISTIC REGRESSION	(e)	(e)	P=0.512	P=0.270	P=0.494
COCH-ARM / FISHERS	P=0.369	(e)	P=0.500	P=0.247	P=0.500
ORDER RESTRICTED	P=0.201	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.215	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Heart
 Cardiomyopathy**

LESION RATES

OVERALL (a)	45/50 (90%)	46/50 (92%)	43/50 (86%)	46/50 (92%)	36/50 (72%)
POLY-3 RATE (b)	45/48.15	46/48.21	43/47.33	46/48.37	36/46.44
POLY-3 PERCENT (g)	93.5%	95.4%	90.9%	95.1%	77.5%
TERMINAL (d)	31/33 (94%)	34/35 (97%)	33/35 (94%)	38/38 (100%)	26/32 (81%)
FIRST INCIDENCE	631	533	482	562	405

STATISTICAL TESTS

LIFE TABLE	P=0.063N	P=0.546N	P=0.335N	P=0.239N	P=0.111N
POLY 3	P<0.001N**	P=0.511	P=0.460N	P=0.540	P=0.018N*
POLY 1.5	P<0.001N**	P=0.502	P=0.455N	P=0.539	P=0.016N*
POLY 6	P<0.001N**	P=0.515	P=0.499N	P=0.492	P=0.025N*
LOGISTIC REGRESSION	P=0.002N**	P=0.391	P=0.595N	P=0.579	P=0.032N*
COCH-ARM / FISHERS	P=0.002N**	P=0.500	P=0.380N	P=0.500	P=0.020N*
ORDER RESTRICTED	P<0.001N**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P<0.001N**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Heart
 Thrombosis**

LESION RATES

OVERALL (a)	0/50 (0%)	1/50 (2%)	1/50 (2%)	0/50 (0%)	3/50 (6%)
POLY-3 RATE (b)	0/45.17	1/44.75	1/43.96	0/46.31	3/45.16
POLY-3 PERCENT (g)	0%	2.2%	2.3%	0%	6.6%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	---	587	580	---	451

STATISTICAL TESTS

LIFE TABLE	P=0.051	P=0.496	P=0.487	(e)	P=0.120
POLY 3	P=0.051	P=0.498	P=0.495	(e)	P=0.119
POLY 1.5	P=0.050*	P=0.499	P=0.495	(e)	P=0.118
POLY 6	P=0.052	P=0.498	P=0.496	(e)	P=0.121
LOGISTIC REGRESSION	P=0.049*	P=0.548	P=0.567	(e)	P=0.171
COCH-ARM / FISHERS	P=0.051	P=0.500	P=0.500	(e)	P=0.121
ORDER RESTRICTED	P=0.022*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.027*	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Intestine Large, Cecum: Lymphoid Tissue
 Hyperplasia**

LESION RATES

OVERALL (a)	0/42 (0%)	0/44 (0%)	2/47 (4%)	0/46 (0%)	0/39 (0%)
POLY-3 RATE (b)	0/39.17	0/40.74	2/41.96	0/44.18	0/36.78
POLY-3 PERCENT (g)	0%	0%	4.8%	0%	0%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	2/35 (6%)	0/38 (0%)	0/31 (0%)
FIRST INCIDENCE	---	---	729 (T)	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.484N	(e)	P=0.251	(e)	(e)
POLY 3	P=0.493N	(e)	P=0.252	(e)	(e)
POLY 1.5	P=0.493N	(e)	P=0.254	(e)	(e)
POLY 6	P=0.492N	(e)	P=0.250	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	P=0.251	(e)	(e)
COCH-ARM / FISHERS	P=0.490N	(e)	P=0.276	(e)	(e)
ORDER RESTRICTED	P=0.418N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.414N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Intestine Large, Colon: Lymphoid Tissue
 Hyperplasia**

LESION RATES

OVERALL (a)	1/44 (2%)	0/45 (0%)	2/47 (4%)	0/46 (0%)	2/40 (5%)
POLY-3 RATE (b)	1/40.82	0/40.85	2/41.59	0/44.18	2/36.92
POLY-3 PERCENT (g)	2.5%	0%	4.8%	0%	5.4%
TERMINAL (d)	1/33 (3%)	0/35 (0%)	2/35 (6%)	0/38 (0%)	2/31 (7%)
FIRST INCIDENCE	729 (T)	---	729 (T)	---	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.282	P=0.488N	P=0.521	P=0.472N	P=0.478
POLY 3	P=0.278	P=0.500N	P=0.507	P=0.484N	P=0.465
POLY 1.5	P=0.277	P=0.498N	P=0.510	P=0.487N	P=0.464
POLY 6	P=0.282	P=0.501N	P=0.503	P=0.481N	P=0.468
LOGISTIC REGRESSION	P=0.282	(e)	P=0.521	(e)	P=0.478
COCH-ARM / FISHERS	P=0.275	P=0.494N	P=0.525	P=0.489N	P=0.464
ORDER RESTRICTED	P=0.207	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.214	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Intestine Small, Duodenum
 Infiltration Cellular Histiocyte**

LESION RATES

OVERALL (a)	0/39 (0%)	2/43 (5%)	4/45 (9%)	37/48 (77%)	35/40 (88%)
POLY-3 RATE (b)	0/36.20	2/40.06	4/41.52	37/45.45	35/39.02
POLY-3 PERCENT (g)	0%	5%	9.6%	81.4%	89.7%
TERMINAL (d)	0/31 (0%)	2/35 (6%)	3/35 (9%)	34/38 (90%)	29/31 (94%)
FIRST INCIDENCE	---	729 (T)	580	685	391

STATISTICAL TESTS

LIFE TABLE	P<0.001**	P=0.265	P=0.074	P<0.001**	P<0.001**
POLY 3	P<0.001**	P=0.260	P=0.078	P<0.001**	P<0.001**
POLY 1.5	P<0.001**	P=0.260	P=0.077	P<0.001**	P<0.001**
POLY 6	P<0.001**	P=0.259	P=0.080	P<0.001**	P<0.001**
LOGISTIC REGRESSION	P<0.001**	P=0.265	P=0.083	P<0.001**	P<0.001**
COCH-ARM / FISHERS	P<0.001**	P=0.272	P=0.077	P<0.001**	P<0.001**
ORDER RESTRICTED	P<0.001**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Intestine Small, Duodenum: Epithelium
 Hyperplasia Diffuse**

LESION RATES

OVERALL (a)	0/39 (0%)	11/43 (26%)	18/45 (40%)	42/48 (88%)	32/40 (80%)
POLY-3 RATE (b)	0/36.20	11/40.44	18/41.40	42/45.76	32/38.79
POLY-3 PERCENT (g)	0%	27.2%	43.5%	91.8%	82.5%
TERMINAL (d)	0/31 (0%)	10/35 (29%)	17/35 (49%)	38/38 (100%)	28/31 (90%)
FIRST INCIDENCE	---	623	623	645	391

STATISTICAL TESTS

LIFE TABLE	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
POLY 3	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
POLY 1.5	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
POLY 6	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
LOGISTIC REGRESSION	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
COCH-ARM / FISHERS	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
ORDER RESTRICTED	P<0.001**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Intestine Small, Duodenum: Epithelium
 Hyperplasia Focal**

LESION RATES

OVERALL (a)	0/39 (0%)	0/43 (0%)	0/45 (0%)	1/48 (2%)	2/40 (5%)
POLY-3 RATE (b)	0/36.20	0/40.06	0/41.03	1/45.11	2/37.14
POLY-3 PERCENT (g)	0%	0%	0%	2.2%	5.4%
TERMINAL (d)	0/31 (0%)	0/35 (0%)	0/35 (0%)	1/38 (3%)	2/31 (7%)
FIRST INCIDENCE	---	---	---	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.032*	(e)	(e)	P=0.541	P=0.238
POLY 3	P=0.034*	(e)	(e)	P=0.544	P=0.242
POLY 1.5	P=0.034*	(e)	(e)	P=0.543	P=0.242
POLY 6	P=0.035*	(e)	(e)	P=0.545	P=0.245
LOGISTIC REGRESSION	(e)	(e)	(e)	P=0.541	P=0.238
COCH-ARM / FISHERS	P=0.034*	(e)	(e)	P=0.552	P=0.253
ORDER RESTRICTED	P=0.052	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.051	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Intestine Small, Duodenum: Lymphoid Tissue
 Hyperplasia**

LESION RATES

OVERALL (a)	0/39 (0%)	0/43 (0%)	0/45 (0%)	0/48 (0%)	0/40 (0%)
POLY-3 RATE (b)	0/36.20	0/40.06	0/41.03	0/45.11	0/37.14
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/31 (0%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	0/31 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Intestine Small, Ileum: Lymphoid Tissue
 Hyperplasia**

LESION RATES

OVERALL (a)	0/40 (0%)	0/42 (0%)	1/44 (2%)	2/45 (4%)	1/38 (3%)
POLY-3 RATE (b)	0/37.20	0/39.41	1/40.20	2/43.43	1/35.14
POLY-3 PERCENT (g)	0%	0%	2.5%	4.6%	2.9%
TERMINAL (d)	0/32 (0%)	0/35 (0%)	1/35 (3%)	2/38 (5%)	1/31 (3%)
FIRST INCIDENCE	---	---	729 (T)	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.342	(e)	P=0.518	P=0.277	P=0.494
POLY 3	P=0.336	(e)	P=0.515	P=0.272	P=0.489
POLY 1.5	P=0.336	(e)	P=0.515	P=0.269	P=0.488
POLY 6	P=0.339	(e)	P=0.517	P=0.276	P=0.491
LOGISTIC REGRESSION	(e)	(e)	P=0.518	P=0.277	P=0.494
COCH-ARM / FISHERS	P=0.339	(e)	P=0.524	P=0.277	P=0.487
ORDER RESTRICTED	P=0.232	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.232	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Intestine Small, Jejunum
 Infiltration Cellular Histiocyte

LESION RATES

OVERALL (a)	0/41 (0%)	0/42 (0%)	0/42 (0%)	1/46 (2%)	0/38 (0%)
POLY-3 RATE (b)	0/38.20	0/39.77	0/38.68	1/43.90	0/35.18
POLY-3 PERCENT (g)	0%	0%	0%	2.3%	0%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	1/38 (3%)	0/31 (0%)
FIRST INCIDENCE	---	---	---	729 (T)	---

STATISTICAL TESTS

LIFE TABLE	P=0.792	(e)	(e)	P=0.528	(e)
POLY 3	P=0.788	(e)	(e)	P=0.528	(e)
POLY 1.5	P=0.789	(e)	(e)	P=0.526	(e)
POLY 6	P=0.790	(e)	(e)	P=0.530	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	P=0.528	(e)
COCH-ARM / FISHERS	P=0.793	(e)	(e)	P=0.529	(e)
ORDER RESTRICTED	P=0.403	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.406	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Intestine Small, Jejunum
 Inflammation**

LESION RATES

OVERALL (a)	0/41 (0%)	1/42 (2%)	0/42 (0%)	0/46 (0%)	0/38 (0%)
POLY-3 RATE (b)	0/38.20	1/39.77	0/38.68	0/43.90	0/35.18
POLY-3 PERCENT (g)	0%	2.5%	0%	0%	0%
TERMINAL (d)	0/33 (0%)	1/35 (3%)	0/35 (0%)	0/38 (0%)	0/31 (0%)
FIRST INCIDENCE	---	729 (T)	---	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.613N	P=0.512	(e)	(e)	(e)
POLY 3	P=0.607N	P=0.508	(e)	(e)	(e)
POLY 1.5	P=0.608N	P=0.507	(e)	(e)	(e)
POLY 6	P=0.607N	P=0.509	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	P=0.512	(e)	(e)	(e)
COCH-ARM / FISHERS	P=0.612N	P=0.506	(e)	(e)	(e)
ORDER RESTRICTED	P=0.398N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.401N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Intestine Small, Jejunum: Epithelium
 Hyperplasia Diffuse**

LESION RATES

OVERALL (a)	0/41 (0%)	0/42 (0%)	0/42 (0%)	2/46 (4%)	1/38 (3%)
POLY-3 RATE (b)	0/38.20	0/39.77	0/38.68	2/43.90	1/35.18
POLY-3 PERCENT (g)	0%	0%	0%	4.6%	2.8%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	2/38 (5%)	1/31 (3%)
FIRST INCIDENCE	---	---	---	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.220	(e)	(e)	P=0.270	P=0.488
POLY 3	P=0.218	(e)	(e)	P=0.269	P=0.484
POLY 1.5	P=0.219	(e)	(e)	P=0.267	P=0.483
POLY 6	P=0.220	(e)	(e)	P=0.271	P=0.486
LOGISTIC REGRESSION	(e)	(e)	(e)	P=0.270	P=0.488
COCH-ARM / FISHERS	P=0.222	(e)	(e)	P=0.277	P=0.481
ORDER RESTRICTED	P=0.167	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.174	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Intestine Small, Jejunum: Lymphoid Tissue
 Hyperplasia**

LESION RATES

OVERALL (a)	2/41 (5%)	7/42 (17%)	5/42 (12%)	8/46 (17%)	3/38 (8%)
POLY-3 RATE (b)	2/38.20	7/39.77	5/38.68	8/43.90	3/35.18
POLY-3 PERCENT (g)	5.2%	17.6%	12.9%	18.2%	8.5%
TERMINAL (d)	2/33 (6%)	7/35 (20%)	5/35 (14%)	8/38 (21%)	3/31 (10%)
FIRST INCIDENCE	729 (T)	729 (T)	729 (T)	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.439N	P=0.092	P=0.239	P=0.072	P=0.471
POLY 3	P=0.440N	P=0.086	P=0.219	P=0.071	P=0.462
POLY 1.5	P=0.439N	P=0.085	P=0.218	P=0.069	P=0.462
POLY 6	P=0.433N	P=0.087	P=0.224	P=0.073	P=0.467
LOGISTIC REGRESSION	P=0.439N	P=0.092	P=0.239	P=0.072	P=0.471
COCH-ARM / FISHERS	P=0.435N	P=0.083	P=0.226	P=0.066	P=0.463
ORDER RESTRICTED	P=0.207	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.212	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Islets, Pancreatic
 Hyperplasia**

LESION RATES

OVERALL (a)	39/49 (80%)	40/49 (82%)	34/50 (68%)	43/50 (86%)	20/49 (41%)
POLY-3 RATE (b)	39/47.77	40/48.13	34/45.80	43/48.89	20/45.85
POLY-3 PERCENT (g)	81.7%	83.1%	74.2%	88%	43.6%
TERMINAL (d)	26/33 (79%)	29/35 (83%)	26/35 (74%)	33/38 (87%)	13/32 (41%)
FIRST INCIDENCE	631	349	544	562	405

STATISTICAL TESTS

LIFE TABLE	P<0.001N**	P=0.563N	P=0.197N	P=0.521N	P=0.002N**
POLY 3	P<0.001N**	P=0.532	P=0.263N	P=0.276	P<0.001N**
POLY 1.5	P<0.001N**	P=0.526	P=0.219N	P=0.280	P<0.001N**
POLY 6	P<0.001N**	P=0.528	P=0.322N	P=0.273	P<0.001N**
LOGISTIC REGRESSION	P<0.001N**	P=0.487	P=0.245N	P=0.294	P<0.001N**
COCH-ARM / FISHERS	P<0.001N**	P=0.500	P=0.140N	P=0.282	P<0.001N**
ORDER RESTRICTED	P<0.001N**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P<0.001N**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Kidney
 Calculus Micro Observation Only**

LESION RATES

OVERALL (a)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/49 (0%)
POLY-3 RATE (b)	0/45.17	0/44.27	0/43.47	0/46.31	0/43.01
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Kidney
 Cyst**

LESION RATES

OVERALL (a)	3/50 (6%)	6/50 (12%)	4/50 (8%)	3/50 (6%)	2/49 (4%)
POLY-3 RATE (b)	3/45.17	6/44.74	4/43.47	3/46.31	2/43.01
POLY-3 PERCENT (g)	6.6%	13.4%	9.2%	6.5%	4.7%
TERMINAL (d)	3/33 (9%)	5/35 (14%)	3/35 (9%)	3/38 (8%)	2/32 (6%)
FIRST INCIDENCE	729 (T)	588	728	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.215N	P=0.266	P=0.532	P=0.597N	P=0.514N
POLY 3	P=0.210N	P=0.237	P=0.479	P=0.651N	P=0.522N
POLY 1.5	P=0.209N	P=0.239	P=0.483	P=0.655N	P=0.519N
POLY 6	P=0.207N	P=0.235	P=0.478	P=0.644N	P=0.521N
LOGISTIC REGRESSION	P=0.200N	P=0.230	(e)	P=0.597N	P=0.514N
COCH-ARM / FISHERS	P=0.204N	P=0.243	P=0.500	P=0.661N	P=0.510N
ORDER RESTRICTED	P=0.311N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.324N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Kidney
 Hydronephrosis**

LESION RATES

OVERALL (a)	0/50 (0%)	1/50 (2%)	1/50 (2%)	1/50 (2%)	1/49 (2%)
POLY-3 RATE (b)	0/45.17	1/44.58	1/43.47	1/46.52	1/43.01
POLY-3 PERCENT (g)	0%	2.2%	2.3%	2.2%	2.3%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	1/35 (3%)	0/38 (0%)	1/32 (3%)
FIRST INCIDENCE	---	645	729 (T)	672	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.513	P=0.491	P=0.512	P=0.525	P=0.494
POLY 3	P=0.504	P=0.497	P=0.492	P=0.506	P=0.490
POLY 1.5	P=0.506	P=0.498	P=0.494	P=0.503	P=0.492
POLY 6	P=0.505	P=0.497	P=0.492	P=0.510	P=0.491
LOGISTIC REGRESSION	P=0.512	P=0.519	P=0.512	P=0.479	P=0.494
COCH-ARM / FISHERS	P=0.512	P=0.500	P=0.500	P=0.500	P=0.495
ORDER RESTRICTED	P=0.362	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.374	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Kidney
 Infarct**

LESION RATES

OVERALL (a)	5/50 (10%)	1/50 (2%)	2/50 (4%)	6/50 (12%)	4/49 (8%)
POLY-3 RATE (b)	5/45.50	1/44.27	2/43.47	6/46.31	4/43.41
POLY-3 PERCENT (g)	11%	2.3%	4.6%	13%	9.2%
TERMINAL (d)	4/33 (12%)	1/35 (3%)	2/35 (6%)	6/38 (16%)	2/32 (6%)
FIRST INCIDENCE	638	729 (T)	729 (T)	729 (T)	623

STATISTICAL TESTS

LIFE TABLE	P=0.321	P=0.096N	P=0.206N	P=0.588	P=0.528N
POLY 3	P=0.345	P=0.107N	P=0.235N	P=0.512	P=0.529N
POLY 1.5	P=0.344	P=0.105N	P=0.231N	P=0.508	P=0.526N
POLY 6	P=0.354	P=0.110N	P=0.237N	P=0.519	P=0.527N
LOGISTIC REGRESSION	P=0.342	P=0.108N	P=0.231N	P=0.534	P=0.526N
COCH-ARM / FISHERS	P=0.346	P=0.102N	P=0.218N	P=0.500	P=0.513N
ORDER RESTRICTED	P=0.323	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.336	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Kidney
 Infiltration Cellular**

LESION RATES

OVERALL (a)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/49 (0%)
POLY-3 RATE (b)	0/45.17	0/44.27	0/43.47	0/46.31	0/43.01
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Kidney
 Infiltration Cellular Lymphocyte**

LESION RATES

OVERALL (a)	1/50 (2%)	1/50 (2%)	0/50 (0%)	1/50 (2%)	4/49 (8%)
POLY-3 RATE (b)	1/45.17	1/44.27	0/43.47	1/46.89	4/43.01
POLY-3 PERCENT (g)	2.2%	2.3%	0%	2.1%	9.3%
TERMINAL (d)	1/33 (3%)	1/35 (3%)	0/35 (0%)	0/38 (0%)	4/32 (13%)
FIRST INCIDENCE	729 (T)	729 (T)	---	545	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.016*	P=0.749N	P=0.488N	P=0.740N	P=0.169
POLY 3	P=0.018*	P=0.756	P=0.508N	P=0.752N	P=0.164
POLY 1.5	P=0.019*	P=0.758	P=0.506N	P=0.756N	P=0.166
POLY 6	P=0.019*	P=0.755	P=0.508N	P=0.748N	P=0.164
LOGISTIC REGRESSION	P=0.019*	P=0.749N	(e)	P=0.715	P=0.169
COCH-ARM / FISHERS	P=0.019*	P=0.753N	P=0.500N	P=0.753N	P=0.175
ORDER RESTRICTED	P=0.025*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.032*	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Kidney
 Inflammation Chronic**

LESION RATES

OVERALL (a)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/49 (0%)
POLY-3 RATE (b)	0/45.17	0/44.27	0/43.47	0/46.31	0/43.01
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Kidney
 Metaplasia Osseous**

LESION RATES

OVERALL (a)	1/50 (2%)	1/50 (2%)	0/50 (0%)	1/50 (2%)	0/49 (0%)
POLY-3 RATE (b)	1/45.46	1/44.57	0/43.47	1/46.31	0/43.01
POLY-3 PERCENT (g)	2.2%	2.2%	0%	2.2%	0%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	1/38 (3%)	0/32 (0%)
FIRST INCIDENCE	650	646	---	729 (T)	---

STATISTICAL TESTS

LIFE TABLE	P=0.395N	P=0.742	P=0.524N	P=0.745N	P=0.514N
POLY 3	P=0.395N	P=0.756	P=0.509N	P=0.757N	P=0.511N
POLY 1.5	P=0.395N	P=0.758	P=0.507N	P=0.758N	P=0.509N
POLY 6	P=0.394N	P=0.755	P=0.510N	P=0.755N	P=0.512N
LOGISTIC REGRESSION	P=0.392N	P=0.746N	P=0.478N	P=0.755	P=0.478N
COCH-ARM / FISHERS	P=0.394N	P=0.753N	P=0.500N	P=0.753N	P=0.505N
ORDER RESTRICTED	P=0.320N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.334N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Kidney
 Mineralization**

LESION RATES

OVERALL (a)	0/50 (0%)	0/50 (0%)	1/50 (2%)	0/50 (0%)	0/49 (0%)
POLY-3 RATE (b)	0/45.17	0/44.27	1/43.64	0/46.31	0/43.01
POLY-3 PERCENT (g)	0%	0%	2.3%	0%	0%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	---	---	684	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.644N	(e)	P=0.505	(e)	(e)
POLY 3	P=0.659N	(e)	P=0.493	(e)	(e)
POLY 1.5	P=0.659N	(e)	P=0.494	(e)	(e)
POLY 6	P=0.658N	(e)	P=0.494	(e)	(e)
LOGISTIC REGRESSION	P=0.656N	(e)	P=0.503	(e)	(e)
COCH-ARM / FISHERS	P=0.657N	(e)	P=0.500	(e)	(e)
ORDER RESTRICTED	P=0.519	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.525	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Kidney
 Nephropathy**

LESION RATES

OVERALL (a)	39/50 (78%)	43/50 (86%)	45/50 (90%)	45/50 (90%)	41/49 (84%)
POLY-3 RATE (b)	39/46.85	43/47.39	45/48.35	45/48.31	41/46.56
POLY-3 PERCENT (g)	83.2%	90.7%	93.1%	93.1%	88.1%
TERMINAL (d)	31/33 (94%)	34/35 (97%)	35/35 (100%)	37/38 (97%)	29/32 (91%)
FIRST INCIDENCE	638	585	62	616	405

STATISTICAL TESTS

LIFE TABLE	P=0.421	P=0.370	P=0.215	P=0.522	P=0.324
POLY 3	P=0.581N	P=0.196	P=0.096	P=0.095	P=0.345
POLY 1.5	P=0.557	P=0.197	P=0.090	P=0.088	P=0.322
POLY 6	P=0.516N	P=0.207	P=0.107	P=0.117	P=0.415
LOGISTIC REGRESSION	P=0.451	P=0.092	P=0.042*	P=0.075	P=0.181
COCH-ARM / FISHERS	P=0.548	P=0.218	P=0.086	P=0.086	P=0.323
ORDER RESTRICTED	P=0.123	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.131	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Kidney: Renal Tubule
 Pigmentation**

LESION RATES

OVERALL (a)	7/50 (14%)	3/50 (6%)	3/50 (6%)	0/50 (0%)	0/49 (0%)
POLY-3 RATE (b)	7/45.85	3/44.75	3/44.90	0/46.31	0/43.01
POLY-3 PERCENT (g)	15.3%	6.7%	6.7%	0%	0%
TERMINAL (d)	4/33 (12%)	2/35 (6%)	0/35 (0%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	651	587	544	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.010N**	P=0.158N	P=0.175N	P=0.007N**	P=0.011N*
POLY 3	P=0.008N**	P=0.167N	P=0.165N	P=0.007N**	P=0.010N**
POLY 1.5	P=0.008N**	P=0.164N	P=0.166N	P=0.007N**	P=0.009N**
POLY 6	P=0.008N**	P=0.172N	P=0.162N	P=0.007N**	P=0.010N**
LOGISTIC REGRESSION	P=0.009N**	P=0.158N	P=0.132N	P=0.009N**	P=0.011N*
COCH-ARM / FISHERS	P=0.009N**	P=0.159N	P=0.159N	P=0.006N**	P=0.007N**
ORDER RESTRICTED	P<0.001N**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.002N**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Liver
 Angiectasis**

LESION RATES

OVERALL (a)	2/50 (4%)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	2/45.48	0/44.27	0/43.47	0/46.31	0/43.89
POLY-3 PERCENT (g)	4.4%	0%	0%	0%	0%
TERMINAL (d)	1/33 (3%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	644	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.309N	P=0.241N	P=0.249N	P=0.224N	P=0.253N
POLY 3	P=0.293N	P=0.243N	P=0.247N	P=0.233N	P=0.245N
POLY 1.5	P=0.296N	P=0.241N	P=0.245N	P=0.235N	P=0.243N
POLY 6	P=0.290N	P=0.246N	P=0.249N	P=0.231N	P=0.246N
LOGISTIC REGRESSION	P=0.303N	P=0.233N	P=0.234N	P=0.247N	P=0.232N
COCH-ARM / FISHERS	P=0.304N	P=0.247N	P=0.247N	P=0.247N	P=0.247N
ORDER RESTRICTED	P=0.018N*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.025N*	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Liver
 Basophilic Focus

LESION RATES

OVERALL (a)	4/50 (8%)	0/50 (0%)	4/50 (8%)	0/50 (0%)	2/50 (4%)
POLY-3 RATE (b)	4/45.69	0/44.27	4/43.47	0/46.31	2/43.89
POLY-3 PERCENT (g)	8.8%	0%	9.2%	0%	4.6%
TERMINAL (d)	2/33 (6%)	0/35 (0%)	4/35 (11%)	0/38 (0%)	2/32 (6%)
FIRST INCIDENCE	644	---	729 (T)	---	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.443N	P=0.065N	P=0.628N	P=0.054N	P=0.352N
POLY 3	P=0.423N	P=0.064N	P=0.616	P=0.059N	P=0.356N
POLY 1.5	P=0.424N	P=0.063N	P=0.623	P=0.059N	P=0.350N
POLY 6	P=0.419N	P=0.066N	P=0.610	P=0.058N	P=0.359N
LOGISTIC REGRESSION	P=0.426N	P=0.062N	P=0.624	P=0.065N	P=0.346N
COCH-ARM / FISHERS	P=0.423N	P=0.059N	P=0.643N	P=0.059N	P=0.339N
ORDER RESTRICTED	P=0.106N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.121N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Liver
 Clear Cell Focus

LESION RATES

OVERALL (a)	20/50 (40%)	17/50 (34%)	19/50 (38%)	16/50 (32%)	7/50 (14%)
POLY-3 RATE (b)	20/45.46	17/45.14	19/43.47	16/46.31	7/43.89
POLY-3 PERCENT (g)	44%	37.7%	43.7%	34.6%	16%
TERMINAL (d)	19/33 (58%)	15/35 (43%)	19/35 (54%)	16/38 (42%)	7/32 (22%)
FIRST INCIDENCE	650	533	729 (T)	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P<0.001N**	P=0.257N	P=0.402N	P=0.104N	P=0.002N**
POLY 3	P<0.001N**	P=0.343N	P=0.575N	P=0.236N	P=0.003N**
POLY 1.5	P<0.001N**	P=0.343N	P=0.557N	P=0.248N	P=0.003N**
POLY 6	P<0.001N**	P=0.341N	P=0.588	P=0.219N	P=0.002N**
LOGISTIC REGRESSION	P<0.001N**	P=0.380N	P=0.488N	P=0.154N	P=0.002N**
COCH-ARM / FISHERS	P=0.002N**	P=0.339N	P=0.500N	P=0.266N	P=0.003N**
ORDER RESTRICTED	P=0.003N**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.002N**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Liver
 Cyst

LESION RATES

OVERALL (a)	0/50 (0%)	0/50 (0%)	1/50 (2%)	1/50 (2%)	2/50 (4%)
POLY-3 RATE (b)	0/45.17	0/44.27	1/43.47	1/46.31	2/43.94
POLY-3 PERCENT (g)	0%	0%	2.3%	2.2%	4.6%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	1/35 (3%)	1/38 (3%)	1/32 (3%)
FIRST INCIDENCE	---	---	729 (T)	729 (T)	719

STATISTICAL TESTS

LIFE TABLE	P=0.093	(e)	P=0.512	P=0.528	P=0.233
POLY 3	P=0.103	(e)	P=0.492	P=0.505	P=0.231
POLY 1.5	P=0.104	(e)	P=0.494	P=0.503	P=0.233
POLY 6	P=0.104	(e)	P=0.492	P=0.508	P=0.231
LOGISTIC REGRESSION	P=0.103	(e)	P=0.512	P=0.528	P=0.234
COCH-ARM / FISHERS	P=0.106	(e)	P=0.500	P=0.500	P=0.247
ORDER RESTRICTED	P=0.084	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.097	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Liver
 Eosinophilic Focus**

LESION RATES

OVERALL (a)	27/50 (54%)	26/50 (52%)	19/50 (38%)	21/50 (42%)	12/50 (24%)
POLY-3 RATE (b)	27/47.12	26/46.28	19/45.06	21/46.52	12/43.98
POLY-3 PERCENT (g)	57.3%	56.2%	42.2%	45.1%	27.3%
TERMINAL (d)	21/33 (64%)	20/35 (57%)	15/35 (43%)	20/38 (53%)	10/32 (31%)
FIRST INCIDENCE	435	587	544	672	717

STATISTICAL TESTS

LIFE TABLE	P=0.003N**	P=0.432N	P=0.068N	P=0.052N	P=0.004N**
POLY 3	P=0.002N**	P=0.541N	P=0.102N	P=0.161N	P=0.002N**
POLY 1.5	P<0.001N**	P=0.530N	P=0.099N	P=0.160N	P=0.002N**
POLY 6	P=0.002N**	P=0.542N	P=0.101N	P=0.162N	P=0.003N**
LOGISTIC REGRESSION	P<0.001N**	P=0.533N	P=0.100N	P=0.124N	P=0.002N**
COCH-ARM / FISHERS	P<0.001N**	P=0.500N	P=0.080N	P=0.158N	P=0.002N**
ORDER RESTRICTED	P=0.002N**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.003N**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Liver
 Fibrosis

LESION RATES

OVERALL (a)	0/50 (0%)	0/50 (0%)	0/50 (0%)	2/50 (4%)	0/50 (0%)
POLY-3 RATE (b)	0/45.17	0/44.27	0/43.47	2/46.31	0/43.89
POLY-3 PERCENT (g)	0%	0%	0%	4.3%	0%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	2/38 (5%)	0/32 (0%)
FIRST INCIDENCE	---	---	---	729 (T)	---

STATISTICAL TESTS

LIFE TABLE	P=0.691	(e)	(e)	P=0.270	(e)
POLY 3	P=0.690	(e)	(e)	P=0.243	(e)
POLY 1.5	P=0.693	(e)	(e)	P=0.241	(e)
POLY 6	P=0.692	(e)	(e)	P=0.246	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	P=0.270	(e)
COCH-ARM / FISHERS	P=0.697	(e)	(e)	P=0.247	(e)
ORDER RESTRICTED	P=0.226	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.239	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Liver
 Hematopoietic Cell Proliferation**

LESION RATES

OVERALL (a)	0/50 (0%)	1/50 (2%)	0/50 (0%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	0/45.17	1/44.27	0/43.47	0/46.31	0/43.89
POLY-3 PERCENT (g)	0%	2.3%	0%	0%	0%
TERMINAL (d)	0/33 (0%)	1/35 (3%)	0/35 (0%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	---	729 (T)	---	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.607N	P=0.512	(e)	(e)	(e)
POLY 3	P=0.595N	P=0.496	(e)	(e)	(e)
POLY 1.5	P=0.595N	P=0.497	(e)	(e)	(e)
POLY 6	P=0.596N	P=0.494	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	P=0.512	(e)	(e)	(e)
COCH-ARM / FISHERS	P=0.596N	P=0.500	(e)	(e)	(e)
ORDER RESTRICTED	P=0.374N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.386N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Liver
 Hemorrhage

LESION RATES

OVERALL (a)	0/50 (0%)	1/50 (2%)	1/50 (2%)	1/50 (2%)	0/50 (0%)
POLY-3 RATE (b)	0/45.17	1/44.69	1/43.47	1/46.45	0/43.89
POLY-3 PERCENT (g)	0%	2.2%	2.3%	2.2%	0%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	1/35 (3%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	---	608	729 (T)	693	---

STATISTICAL TESTS

LIFE TABLE	P=0.456N	P=0.487	P=0.512	P=0.521	(e)
POLY 3	P=0.464N	P=0.498	P=0.492	P=0.506	(e)
POLY 1.5	P=0.463N	P=0.498	P=0.494	P=0.503	(e)
POLY 6	P=0.464N	P=0.498	P=0.492	P=0.509	(e)
LOGISTIC REGRESSION	P=0.456N	P=0.537	P=0.512	P=0.494	(e)
COCH-ARM / FISHERS	P=0.458N	P=0.500	P=0.500	P=0.500	(e)
ORDER RESTRICTED	P=0.429	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.439	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Liver
 Hepatodiaphragmatic Nodule

LESION RATES

OVERALL (a)	1/50 (2%)	0/50 (0%)	2/50 (4%)	0/50 (0%)	1/50 (2%)
POLY-3 RATE (b)	1/45.17	0/44.27	2/43.47	0/46.31	1/44.34
POLY-3 PERCENT (g)	2.2%	0%	4.6%	0%	2.3%
TERMINAL (d)	1/33 (3%)	0/35 (0%)	2/35 (6%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	729 (T)	---	729 (T)	---	600

STATISTICAL TESTS

LIFE TABLE	P=0.656	P=0.488N	P=0.521	P=0.472N	P=0.752
POLY 3	P=0.663	P=0.504N	P=0.487	P=0.495N	P=0.757
POLY 1.5	P=0.662	P=0.503N	P=0.489	P=0.497N	P=0.757
POLY 6	P=0.667	P=0.506N	P=0.486	P=0.492N	P=0.758
LOGISTIC REGRESSION	P=0.665	(e)	P=0.521	(e)	P=0.748N
COCH-ARM / FISHERS	P=0.665	P=0.500N	P=0.500	P=0.500N	P=0.753N
ORDER RESTRICTED	P=0.583N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.584N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Liver
 Infiltration Cellular Histiocyte

LESION RATES

OVERALL (a)	1/50 (2%)	3/50 (6%)	4/50 (8%)	4/50 (8%)	3/50 (6%)
POLY-3 RATE (b)	1/45.17	3/44.27	4/43.50	4/46.84	3/43.94
POLY-3 PERCENT (g)	2.2%	6.8%	9.2%	8.5%	6.8%
TERMINAL (d)	1/33 (3%)	3/35 (9%)	3/35 (9%)	1/38 (3%)	2/32 (6%)
FIRST INCIDENCE	729 (T)	729 (T)	721	662	717

STATISTICAL TESTS

LIFE TABLE	P=0.448	P=0.326	P=0.199	P=0.222	P=0.296
POLY 3	P=0.457	P=0.298	P=0.167	P=0.190	P=0.295
POLY 1.5	P=0.459	P=0.301	P=0.169	P=0.185	P=0.298
POLY 6	P=0.460	P=0.295	P=0.166	P=0.198	P=0.296
LOGISTIC REGRESSION	P=0.465	P=0.326	P=0.182	P=0.176	P=0.301
COCH-ARM / FISHERS	P=0.468	P=0.309	P=0.181	P=0.181	P=0.309
ORDER RESTRICTED	P=0.223	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.237	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Liver
 Infiltration Cellular Lymphocyte

LESION RATES

OVERALL (a)	1/50 (2%)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	1/45.17	0/44.27	0/43.47	0/46.31	0/43.89
POLY-3 PERCENT (g)	2.2%	0%	0%	0%	0%
TERMINAL (d)	1/33 (3%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	729 (T)	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.547N	P=0.488N	P=0.488N	P=0.472N	P=0.506N
POLY 3	P=0.529N	P=0.504N	P=0.508N	P=0.495N	P=0.506N
POLY 1.5	P=0.531N	P=0.503N	P=0.506N	P=0.497N	P=0.504N
POLY 6	P=0.528N	P=0.506N	P=0.508N	P=0.492N	P=0.505N
LOGISTIC REGRESSION	P=0.547N	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	P=0.536N	P=0.500N	P=0.500N	P=0.500N	P=0.500N
ORDER RESTRICTED	P=0.095N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.108N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Liver
 Inflammation Chronic**

LESION RATES

OVERALL (a)	1/50 (2%)	1/50 (2%)	4/50 (8%)	2/50 (4%)	1/50 (2%)
POLY-3 RATE (b)	1/45.17	1/44.75	4/43.50	2/46.45	1/44.66
POLY-3 PERCENT (g)	2.2%	2.2%	9.2%	4.3%	2.2%
TERMINAL (d)	1/33 (3%)	0/35 (0%)	3/35 (9%)	1/38 (3%)	0/32 (0%)
FIRST INCIDENCE	729 (T)	585	721	692	451

STATISTICAL TESTS

LIFE TABLE	P=0.442N	P=0.754N	P=0.199	P=0.548	P=0.755
POLY 3	P=0.430N	P=0.759	P=0.167	P=0.510	P=0.758
POLY 1.5	P=0.431N	P=0.759	P=0.169	P=0.506	P=0.758
POLY 6	P=0.426N	P=0.759	P=0.166	P=0.516	P=0.760
LOGISTIC REGRESSION	P=0.423N	P=0.749N	P=0.182	P=0.512	P=0.695N
COCH-ARM / FISHERS	P=0.427N	P=0.753N	P=0.181	P=0.500	P=0.753N
ORDER RESTRICTED	P=0.409	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.417	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Liver
 Mixed Cell Focus

LESION RATES

OVERALL (a)	4/50 (8%)	1/50 (2%)	1/50 (2%)	1/50 (2%)	3/50 (6%)
POLY-3 RATE (b)	4/45.17	1/44.53	1/43.47	1/46.31	3/44.74
POLY-3 PERCENT (g)	8.9%	2.3%	2.3%	2.2%	6.7%
TERMINAL (d)	4/33 (12%)	0/35 (0%)	1/35 (3%)	1/38 (3%)	2/32 (6%)
FIRST INCIDENCE	729 (T)	658	729 (T)	729 (T)	391

STATISTICAL TESTS

LIFE TABLE	P=0.418	P=0.170N	P=0.161N	P=0.139N	P=0.514N
POLY 3	P=0.449	P=0.183N	P=0.190N	P=0.171N	P=0.505N
POLY 1.5	P=0.447	P=0.182N	P=0.188N	P=0.174N	P=0.505N
POLY 6	P=0.453	P=0.183N	P=0.190N	P=0.166N	P=0.502N
LOGISTIC REGRESSION	P=0.444	P=0.186N	P=0.161N	P=0.139N	P=0.482N
COCH-ARM / FISHERS	P=0.442	P=0.181N	P=0.181N	P=0.181N	P=0.500N
ORDER RESTRICTED	P=0.171N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.183N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Liver
 Necrosis Focal

LESION RATES

OVERALL (a)	1/50 (2%)	3/50 (6%)	4/50 (8%)	0/50 (0%)	5/50 (10%)
POLY-3 RATE (b)	1/45.33	3/44.74	4/43.50	0/46.31	5/45.29
POLY-3 PERCENT (g)	2.2%	6.7%	9.2%	0%	11%
TERMINAL (d)	0/33 (0%)	2/35 (6%)	3/35 (9%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	689	588	721	---	451

STATISTICAL TESTS

LIFE TABLE	P=0.140	P=0.312	P=0.198	P=0.480N	P=0.112
POLY 3	P=0.143	P=0.300	P=0.166	P=0.496N	P=0.101
POLY 1.5	P=0.142	P=0.302	P=0.169	P=0.497N	P=0.100
POLY 6	P=0.147	P=0.299	P=0.164	P=0.493N	P=0.104
LOGISTIC REGRESSION	P=0.146	P=0.312	P=0.168	P=0.509N	P=0.128
COCH-ARM / FISHERS	P=0.143	P=0.309	P=0.181	P=0.500N	P=0.102
ORDER RESTRICTED	P=0.052	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.059	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Liver: Centrilobular
 Necrosis

LESION RATES

OVERALL (a)	2/50 (4%)	0/50 (0%)	0/50 (0%)	0/50 (0%)	1/50 (2%)
POLY-3 RATE (b)	2/45.69	0/44.27	0/43.47	0/46.31	1/44.19
POLY-3 PERCENT (g)	4.4%	0%	0%	0%	2.3%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	651	---	---	---	650

STATISTICAL TESTS

LIFE TABLE	P=0.645	P=0.251N	P=0.253N	P=0.227N	P=0.514N
POLY 3	P=0.651	P=0.244N	P=0.248N	P=0.234N	P=0.512N
POLY 1.5	P=0.648	P=0.241N	P=0.246N	P=0.235N	P=0.508N
POLY 6	P=0.655	P=0.248N	P=0.251N	P=0.233N	P=0.513N
LOGISTIC REGRESSION	P=0.645	P=0.221N	P=0.215N	P=0.266N	P=0.463N
COCH-ARM / FISHERS	P=0.644	P=0.247N	P=0.247N	P=0.247N	P=0.500N
ORDER RESTRICTED	P=0.091N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.105N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Liver: Hepatocyte
 Vacuolization Cytoplasmic

LESION RATES

OVERALL (a)	5/50 (10%)	5/50 (10%)	1/50 (2%)	1/50 (2%)	3/50 (6%)
POLY-3 RATE (b)	5/46.17	5/45.16	1/44.03	1/46.31	3/44.19
POLY-3 PERCENT (g)	10.8%	11.1%	2.3%	2.2%	6.8%
TERMINAL (d)	3/33 (9%)	4/35 (11%)	0/35 (0%)	1/38 (3%)	2/32 (6%)
FIRST INCIDENCE	483	349	554	729 (T)	650

STATISTICAL TESTS

LIFE TABLE	P=0.399N	P=0.608N	P=0.109N	P=0.086N	P=0.383N
POLY 3	P=0.376N	P=0.616	P=0.112N	P=0.101N	P=0.381N
POLY 1.5	P=0.375N	P=0.623	P=0.110N	P=0.101N	P=0.374N
POLY 6	P=0.375N	P=0.608	P=0.113N	P=0.099N	P=0.383N
LOGISTIC REGRESSION	P=0.367N	P=0.593N	P=0.073N	P=0.120N	P=0.334N
COCH-ARM / FISHERS	P=0.374N	P=0.630N	P=0.102N	P=0.102N	P=0.357N
ORDER RESTRICTED	P=0.136N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.154N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Lung
 Infiltration Cellular Histiocyte**

LESION RATES

OVERALL (a)	1/50 (2%)	6/50 (12%)	3/50 (6%)	1/50 (2%)	0/50 (0%)
POLY-3 RATE (b)	1/45.20	6/44.88	3/43.50	1/46.31	0/43.89
POLY-3 PERCENT (g)	2.2%	13.4%	6.9%	2.2%	0%
TERMINAL (d)	0/33 (0%)	4/35 (11%)	2/35 (6%)	1/38 (3%)	0/32 (0%)
FIRST INCIDENCE	722	645	721	729 (T)	---

STATISTICAL TESTS

LIFE TABLE	P=0.054N	P=0.066	P=0.326	P=0.735N	P=0.512N
POLY 3	P=0.049N*	P=0.054	P=0.291	P=0.755N	P=0.506N
POLY 1.5	P=0.049N*	P=0.055	P=0.294	P=0.757N	P=0.504N
POLY 6	P=0.048N*	P=0.054	P=0.291	P=0.752N	P=0.506N
LOGISTIC REGRESSION	P=0.049N*	P=0.057	P=0.301	P=0.746N	P=0.504N
COCH-ARM / FISHERS	P=0.050N*	P=0.056	P=0.309	P=0.753N	P=0.500N
ORDER RESTRICTED	P=0.066N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.079N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Lung
 Infiltration Cellular Lymphocyte**

LESION RATES

OVERALL (a)	0/50 (0%)	0/50 (0%)	1/50 (2%)	1/50 (2%)	0/50 (0%)
POLY-3 RATE (b)	0/45.17	0/44.27	1/43.47	1/46.31	0/43.89
POLY-3 PERCENT (g)	0%	0%	2.3%	2.2%	0%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	1/35 (3%)	1/38 (3%)	0/32 (0%)
FIRST INCIDENCE	---	---	729 (T)	729 (T)	---

STATISTICAL TESTS

LIFE TABLE	P=0.650N	(e)	P=0.512	P=0.528	(e)
POLY 3	P=0.639N	(e)	P=0.492	P=0.505	(e)
POLY 1.5	P=0.638N	(e)	P=0.494	P=0.503	(e)
POLY 6	P=0.638N	(e)	P=0.492	P=0.508	(e)
LOGISTIC REGRESSION	(e)	(e)	P=0.512	P=0.528	(e)
COCH-ARM / FISHERS	P=0.634N	(e)	P=0.500	P=0.500	(e)
ORDER RESTRICTED	P=0.396	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.407	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Lung
 Metaplasia Osseous**

LESION RATES

OVERALL (a)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)	2/50 (4%)
POLY-3 RATE (b)	0/45.17	0/44.27	0/43.47	0/46.31	2/43.89
POLY-3 PERCENT (g)	0%	0%	0%	0%	4.6%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	2/32 (6%)
FIRST INCIDENCE	---	---	---	---	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.016*	(e)	(e)	(e)	P=0.231
POLY 3	P=0.019*	(e)	(e)	(e)	P=0.231
POLY 1.5	P=0.019*	(e)	(e)	(e)	P=0.232
POLY 6	P=0.019*	(e)	(e)	(e)	P=0.231
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	P=0.231
COCH-ARM / FISHERS	P=0.020*	(e)	(e)	(e)	P=0.247
ORDER RESTRICTED	P=0.015*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.021*	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Lung: Alveolar Epithelium
 Hyperplasia**

LESION RATES

OVERALL (a)	4/50 (8%)	3/50 (6%)	2/50 (4%)	5/50 (10%)	3/50 (6%)
POLY-3 RATE (b)	4/45.77	3/45.22	2/43.47	5/46.48	3/44.34
POLY-3 PERCENT (g)	8.7%	6.6%	4.6%	10.8%	6.8%
TERMINAL (d)	2/33 (6%)	1/35 (3%)	2/35 (6%)	3/38 (8%)	2/32 (6%)
FIRST INCIDENCE	644	587	729 (T)	693	600

STATISTICAL TESTS

LIFE TABLE	P=0.580	P=0.504N	P=0.341N	P=0.562	P=0.525N
POLY 3	P=0.584N	P=0.507N	P=0.361N	P=0.510	P=0.517N
POLY 1.5	P=0.582N	P=0.504N	P=0.355N	P=0.506	P=0.512N
POLY 6	P=0.582N	P=0.509N	P=0.367N	P=0.515	P=0.519N
LOGISTIC REGRESSION	P=0.577N	P=0.471N	P=0.347N	P=0.503	P=0.491N
COCH-ARM / FISHERS	P=0.578N	P=0.500N	P=0.339N	P=0.500	P=0.500N
ORDER RESTRICTED	P=0.602	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.603	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Lymph Node, Mandibular
 Hyperplasia Lymphoid**

LESION RATES

OVERALL (a)	6/47 (13%)	6/49 (12%)	2/49 (4%)	4/48 (8%)	2/46 (4%)
POLY-3 RATE (b)	6/43.02	6/44.30	2/43.39	4/44.90	2/40.68
POLY-3 PERCENT (g)	14%	13.5%	4.6%	8.9%	4.9%
TERMINAL (d)	3/32 (9%)	5/35 (14%)	1/35 (3%)	3/38 (8%)	1/30 (3%)
FIRST INCIDENCE	638	349	664	662	623

STATISTICAL TESTS

LIFE TABLE	P=0.155N	P=0.582N	P=0.135N	P=0.299N	P=0.161N
POLY 3	P=0.148N	P=0.600N	P=0.129N	P=0.342N	P=0.150N
POLY 1.5	P=0.147N	P=0.595N	P=0.128N	P=0.348N	P=0.148N
POLY 6	P=0.145N	P=0.611N	P=0.129N	P=0.335N	P=0.150N
LOGISTIC REGRESSION	P=0.143N	P=0.580N	P=0.126N	P=0.348N	P=0.143N
COCH-ARM / FISHERS	P=0.144N	P=0.590N	P=0.121N	P=0.356N	P=0.141N
ORDER RESTRICTED	P=0.131N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.144N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Lymph Node, Mandibular
 Pigmentation**

LESION RATES

OVERALL (a)	0/47 (0%)	0/49 (0%)	0/49 (0%)	0/48 (0%)	2/46 (4%)
POLY-3 RATE (b)	0/42.50	0/43.41	0/43.15	0/44.65	2/40.75
POLY-3 PERCENT (g)	0%	0%	0%	0%	4.9%
TERMINAL (d)	0/32 (0%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	1/30 (3%)
FIRST INCIDENCE	---	---	---	---	600

STATISTICAL TESTS

LIFE TABLE	P=0.017*	(e)	(e)	(e)	P=0.228
POLY 3	P=0.017*	(e)	(e)	(e)	P=0.228
POLY 1.5	P=0.017*	(e)	(e)	(e)	P=0.228
POLY 6	P=0.017*	(e)	(e)	(e)	P=0.229
LOGISTIC REGRESSION	P=0.019*	(e)	(e)	(e)	P=0.247
COCH-ARM / FISHERS	P=0.017*	(e)	(e)	(e)	P=0.242
ORDER RESTRICTED	P=0.014*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.018*	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Lymph Node, Mesenteric
 Ectasia**

LESION RATES

OVERALL (a)	3/47 (6%)	0/47 (0%)	0/49 (0%)	0/49 (0%)	0/46 (0%)
POLY-3 RATE (b)	3/43.21	0/41.75	0/43.15	0/45.62	0/41.34
POLY-3 PERCENT (g)	6.9%	0%	0%	0%	0%
TERMINAL (d)	3/32 (9%)	0/34 (0%)	0/35 (0%)	0/38 (0%)	0/31 (0%)
FIRST INCIDENCE	729 (T)	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.189N	P=0.110N	P=0.105N	P=0.092N	P=0.126N
POLY 3	P=0.175N	P=0.124N	P=0.119N	P=0.109N	P=0.126N
POLY 1.5	P=0.177N	P=0.123N	P=0.117N	P=0.110N	P=0.126N
POLY 6	P=0.172N	P=0.126N	P=0.119N	P=0.107N	P=0.125N
LOGISTIC REGRESSION	P=0.189N	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	P=0.188N	P=0.121N	P=0.113N	P=0.113N	P=0.125N
ORDER RESTRICTED	P=0.004N**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.006N**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Lymph Node, Mesenteric Hemorrhage

LESION RATES

OVERALL (a)	0/47 (0%)	1/47 (2%)	2/49 (4%)	0/49 (0%)	0/46 (0%)
POLY-3 RATE (b)	0/43.21	1/42.36	2/43.65	0/45.62	0/41.34
POLY-3 PERCENT (g)	0%	2.4%	4.6%	0%	0%
TERMINAL (d)	0/32 (0%)	0/34 (0%)	0/35 (0%)	0/38 (0%)	0/31 (0%)
FIRST INCIDENCE	---	533	580	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.334N	P=0.504	P=0.239	(e)	(e)
POLY 3	P=0.334N	P=0.496	P=0.239	(e)	(e)
POLY 1.5	P=0.333N	P=0.497	P=0.240	(e)	(e)
POLY 6	P=0.332N	P=0.495	P=0.240	(e)	(e)
LOGISTIC REGRESSION	P=0.336N	P=0.622	P=0.268	(e)	(e)
COCH-ARM / FISHERS	P=0.330N	P=0.500	P=0.258	(e)	(e)
ORDER RESTRICTED	P=0.317N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.325N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Lymph Node, Mesenteric
 Hyperplasia Lymphoid**

LESION RATES

OVERALL (a)	0/47 (0%)	4/47 (9%)	2/49 (4%)	3/49 (6%)	0/46 (0%)
POLY-3 RATE (b)	0/43.21	4/41.75	2/43.53	3/45.62	0/41.34
POLY-3 PERCENT (g)	0%	9.6%	4.6%	6.6%	0%
TERMINAL (d)	0/32 (0%)	4/34 (12%)	1/35 (3%)	3/38 (8%)	0/31 (0%)
FIRST INCIDENCE	---	729 (T)	623	729 (T)	---

STATISTICAL TESTS

LIFE TABLE	P=0.210N	P=0.070	P=0.232	P=0.153	(e)
POLY 3	P=0.208N	P=0.055	P=0.239	P=0.128	(e)
POLY 1.5	P=0.207N	P=0.057	P=0.240	P=0.128	(e)
POLY 6	P=0.205N	P=0.054	P=0.239	P=0.130	(e)
LOGISTIC REGRESSION	P=0.200N	P=0.070	P=0.255	P=0.153	(e)
COCH-ARM / FISHERS	P=0.204N	P=0.058	P=0.258	P=0.129	(e)
ORDER RESTRICTED	P=0.196	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.205	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Lymph Node, Mesenteric
 Infiltration Cellular Histiocyte**

LESION RATES

OVERALL (a)	14/47 (30%)	38/47 (81%)	31/49 (63%)	32/49 (65%)	42/46 (91%)
POLY-3 RATE (b)	14/44.18	38/46.39	31/45.92	32/47.39	42/45.24
POLY-3 PERCENT (g)	31.7%	81.9%	67.5%	67.5%	92.8%
TERMINAL (d)	9/32 (28%)	26/34 (77%)	24/35 (69%)	25/38 (66%)	28/31 (90%)
FIRST INCIDENCE	631	349	482	545	391

STATISTICAL TESTS

LIFE TABLE	P<0.001**	P<0.001**	P=0.003**	P=0.006**	P<0.001**
POLY 3	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
POLY 1.5	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
POLY 6	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
LOGISTIC REGRESSION	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
COCH-ARM / FISHERS	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
ORDER RESTRICTED	P<0.001**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Lymph Node, Mesenteric
 Inflammation Granulomatous**

LESION RATES

OVERALL (a)	2/47 (4%)	0/47 (0%)	1/49 (2%)	0/49 (0%)	0/46 (0%)
POLY-3 RATE (b)	2/43.42	0/41.75	1/43.15	0/45.62	0/41.34
POLY-3 PERCENT (g)	4.6%	0%	2.3%	0%	0%
TERMINAL (d)	1/32 (3%)	0/34 (0%)	1/35 (3%)	0/38 (0%)	0/31 (0%)
FIRST INCIDENCE	675	---	729 (T)	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.237N	P=0.236N	P=0.479N	P=0.210N	P=0.238N
POLY 3	P=0.233N	P=0.246N	P=0.502N	P=0.226N	P=0.248N
POLY 1.5	P=0.235N	P=0.243N	P=0.498N	P=0.227N	P=0.247N
POLY 6	P=0.230N	P=0.249N	P=0.505N	P=0.224N	P=0.247N
LOGISTIC REGRESSION	P=0.239N	P=0.238N	P=0.499N	P=0.230N	P=0.242N
COCH-ARM / FISHERS	P=0.239N	P=0.247N	P=0.484N	P=0.237N	P=0.253N
ORDER RESTRICTED	P=0.055N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.064N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Lymph Node, Pancreatic
 Hyperplasia Lymphoid**

LESION RATES

OVERALL (a)	0/5 (0%)	0/13 (0%)	0/10 (0%)	1/8 (13%)	1/16 (6%)
POLY-3 RATE (b)	0/4.76	0/12.45	0/8.67	1/7.08	1/13.47
POLY-3 PERCENT (g)	0%	0%	0%	14.1%	7.4%
TERMINAL (d)	0/4 (0%)	0/11 (0%)	0/7 (0%)	1/6 (17%)	0/9 (0%)
FIRST INCIDENCE	---	---	---	729 (T)	723

STATISTICAL TESTS

LIFE TABLE	P=0.244	(e)	(e)	P=0.581	P=0.500
POLY 3	P=0.322	(e)	(e)	P=0.579	P=0.710
POLY 1.5	P=0.335	(e)	(e)	P=0.585	P=0.716
POLY 6	P=0.310	(e)	(e)	P=0.573	P=0.705
LOGISTIC REGRESSION	P=0.312	(e)	(e)	P=0.581	P=0.699
COCH-ARM / FISHERS	P=0.357	(e)	(e)	P=0.615	P=0.762
ORDER RESTRICTED	P=0.422	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.400	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Lymph Node, Pancreatic
 Infiltration Cellular Histiocyte**

LESION RATES

OVERALL (a)	0/5 (0%)	2/13 (15%)	2/10 (20%)	5/8 (63%)	12/16 (75%)
POLY-3 RATE (b)	0/4.76	2/12.45	2/8.91	5/8.00	12/15.86
POLY-3 PERCENT (g)	0%	16.1%	22.4%	62.5%	75.7%
TERMINAL (d)	0/4 (0%)	2/11 (18%)	1/7 (14%)	3/6 (50%)	7/9 (78%)
FIRST INCIDENCE	---	729 (T)	664	562	391

STATISTICAL TESTS

LIFE TABLE	P<0.001**	P=0.478	P=0.297	P=0.048*	P<0.001**
POLY 3	P<0.001**	P=0.466	P=0.378	P=0.030*	P<0.001**
POLY 1.5	P<0.001**	P=0.465	P=0.385	P=0.027*	P<0.001**
POLY 6	P<0.001**	P=0.467	P=0.374	P=0.035*	P=0.002**
LOGISTIC REGRESSION	P<0.001**	P=0.478	P=0.392	P=0.065	P=0.014*
COCH-ARM / FISHERS	P<0.001**	P=0.510	P=0.429	P=0.044*	P=0.006**
ORDER RESTRICTED	P=0.008**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Lymph Node: Iliac
 Hyperplasia Lymphoid

LESION RATES

OVERALL (a)	1/8 (13%)	0/4 (0%)	1/6 (17%)	2/6 (33%)	0/5 (0%)
POLY-3 RATE (b)	1/7.15	0/3.51	1/4.97	2/5.86	0/4.13
POLY-3 PERCENT (g)	14%	0%	20.1%	34.2%	0%
TERMINAL (d)	1/4 (25%)	0/2 (0%)	0/2 (0%)	1/4 (25%)	0/3 (0%)
FIRST INCIDENCE	729 (T)	---	623	645	---

STATISTICAL TESTS

LIFE TABLE	P=0.444N	P=0.638N	P=0.666	P=0.503	P=0.557N
POLY 3	P=0.536N	P=0.639N	P=0.681	P=0.425	P=0.608N
POLY 1.5	P=0.533N	P=0.637N	P=0.687	P=0.410	P=0.604N
POLY 6	P=0.523N	P=0.644N	P=0.671	P=0.449	P=0.605N
LOGISTIC REGRESSION	P=0.500N	(e)	P=0.759	P=0.381	(e)
COCH-ARM / FISHERS	P=0.514N	P=0.667N	P=0.692	P=0.385	P=0.615N
ORDER RESTRICTED	P=0.371N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.430N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Lymph Node: Iliac
 Pigmentation

LESION RATES

OVERALL (a)	0/8 (0%)	0/4 (0%)	0/6 (0%)	4/6 (67%)	1/5 (20%)
POLY-3 RATE (b)	0/7.15	0/3.51	0/4.60	4/5.86	1/4.89
POLY-3 PERCENT (g)	0%	0%	0%	68.3%	20.5%
TERMINAL (d)	0/4 (0%)	0/2 (0%)	0/2 (0%)	3/4 (75%)	0/3 (0%)
FIRST INCIDENCE	---	---	---	645	451

STATISTICAL TESTS

LIFE TABLE	P=0.276	(e)	(e)	P=0.046*	P=0.496
POLY 3	P=0.201	(e)	(e)	P=0.003**	P=0.421
POLY 1.5	P=0.164	(e)	(e)	P=0.002**	P=0.413
POLY 6	P=0.276	(e)	(e)	P=0.003**	P=0.435
LOGISTIC REGRESSION	P=0.248	(e)	(e)	P=0.017*	(e)
COCH-ARM / FISHERS	P=0.187	(e)	(e)	P=0.015*	P=0.385
ORDER RESTRICTED	P=0.009**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.013*	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Lymph Node: Inguinal
 Hyperplasia Lymphoid**

LESION RATES

OVERALL (a)	2/8 (25%)	0/4 (0%)	1/6 (17%)	0/6 (0%)	0/5 (0%)
POLY-3 RATE (b)	2/7.40	0/3.51	1/4.60	0/5.55	0/4.13
POLY-3 PERCENT (g)	27%	0%	21.8%	0%	0%
TERMINAL (d)	1/4 (25%)	0/2 (0%)	1/2 (50%)	0/4 (0%)	0/3 (0%)
FIRST INCIDENCE	661	---	729 (T)	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.219N	P=0.324N	P=0.675N	P=0.235N	P=0.274N
POLY 3	P=0.258N	P=0.409N	P=0.672N	P=0.290N	P=0.368N
POLY 1.5	P=0.262N	P=0.402N	P=0.640N	P=0.291N	P=0.359N
POLY 6	P=0.250N	P=0.422N	P=0.721N	P=0.290N	P=0.371N
LOGISTIC REGRESSION	P=0.256N	P=0.389N	P=0.739N	P=0.304N	P=0.343N
COCH-ARM / FISHERS	P=0.260N	P=0.424N	P=0.615N	P=0.308N	P=0.359N
ORDER RESTRICTED	P=0.149N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.220N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Lymph Node: Inguinal
 Pigmentation

LESION RATES

OVERALL (a)	0/8 (0%)	2/4 (50%)	0/6 (0%)	1/6 (17%)	3/5 (60%)
POLY-3 RATE (b)	0/7.15	2/3.70	0/4.60	1/5.55	3/4.13
POLY-3 PERCENT (g)	0%	54.1%	0%	18%	72.7%
TERMINAL (d)	0/4 (0%)	1/2 (50%)	0/2 (0%)	1/4 (25%)	3/3 (100%)
FIRST INCIDENCE	---	681	---	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.056	P=0.166	(e)	P=0.500	P=0.041*
POLY 3	P=0.010**	P=0.052	(e)	P=0.448	P=0.003**
POLY 1.5	P=0.011*	P=0.053	(e)	P=0.445	P=0.005**
POLY 6	P=0.011*	P=0.052	(e)	P=0.453	P=0.003**
LOGISTIC REGRESSION	P=0.035*	P=0.082	(e)	P=0.500	P=0.041*
COCH-ARM / FISHERS	P=0.027*	P=0.091	(e)	P=0.429	P=0.035*
ORDER RESTRICTED	P=0.002**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.004**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Lymph Node: Mediastinal
 Hyperplasia Lymphoid**

LESION RATES

OVERALL (a)	0/8 (0%)	1/4 (25%)	0/6 (0%)	0/6 (0%)	0/5 (0%)
POLY-3 RATE (b)	0/7.15	1/3.51	0/4.60	0/5.55	0/4.13
POLY-3 PERCENT (g)	0%	28.5%	0%	0%	0%
TERMINAL (d)	0/4 (0%)	1/2 (50%)	0/2 (0%)	0/4 (0%)	0/3 (0%)
FIRST INCIDENCE	---	729 (T)	---	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.584N	P=0.362	(e)	(e)	(e)
POLY 3	P=0.625N	P=0.349	(e)	(e)	(e)
POLY 1.5	P=0.629N	P=0.352	(e)	(e)	(e)
POLY 6	P=0.623N	P=0.344	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	P=0.362	(e)	(e)	(e)
COCH-ARM / FISHERS	P=0.632N	P=0.333	(e)	(e)	(e)
ORDER RESTRICTED	P=0.386N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.427N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Lymph Node: Renal
 Hyperplasia Lymphoid**

LESION RATES

OVERALL (a)	2/8 (25%)	0/4 (0%)	0/6 (0%)	1/6 (17%)	0/5 (0%)
POLY-3 RATE (b)	2/7.15	0/3.51	0/4.60	1/5.55	0/4.13
POLY-3 PERCENT (g)	28%	0%	0%	18%	0%
TERMINAL (d)	2/4 (50%)	0/2 (0%)	0/2 (0%)	1/4 (25%)	0/3 (0%)
FIRST INCIDENCE	729 (T)	---	---	729 (T)	---

STATISTICAL TESTS

LIFE TABLE	P=0.325N	P=0.390N	P=0.390N	P=0.500N	P=0.288N
POLY 3	P=0.391N	P=0.399N	P=0.330N	P=0.594N	P=0.358N
POLY 1.5	P=0.399N	P=0.397N	P=0.312N	P=0.599N	P=0.354N
POLY 6	P=0.371N	P=0.402N	P=0.361N	P=0.586N	P=0.351N
LOGISTIC REGRESSION	P=0.325N	(e)	(e)	P=0.500N	(e)
COCH-ARM / FISHERS	P=0.398N	P=0.424N	P=0.308N	P=0.615N	P=0.359N
ORDER RESTRICTED	P=0.140N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.207N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Mammary Gland
 Cyst**

LESION RATES

OVERALL (a)	0/1 (0%)	0/0 (0%)	0/1 (0%)	0/0 (0%)	0/1 (0%)
POLY-3 RATE (b)	0/0.84	0/0.00	0/0.50	0/0.00	0/0.95
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/0 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Mesentery
 Fibrosis**

LESION RATES

OVERALL (a)	0/16 (0%)	0/10 (0%)	2/9 (22%)	1/16 (6%)	0/5 (0%)
POLY-3 RATE (b)	0/14.45	0/8.54	2/8.06	1/15.11	0/4.96
POLY-3 PERCENT (g)	0%	0%	24.8%	6.6%	0%
TERMINAL (d)	0/11 (0%)	0/7 (0%)	0/5 (0%)	0/12 (0%)	0/4 (0%)
FIRST INCIDENCE	---	---	496	545	---

STATISTICAL TESTS

LIFE TABLE	P=0.507N	(e)	P=0.249	P=0.508	(e)
POLY 3	P=0.682N	(e)	P=0.102	P=0.509	(e)
POLY 1.5	P=0.692N	(e)	P=0.104	P=0.506	(e)
POLY 6	P=0.670N	(e)	P=0.100	P=0.512	(e)
LOGISTIC REGRESSION	P=0.752	(e)	P=0.146	P=0.368	(e)
COCH-ARM / FISHERS	P=0.703N	(e)	P=0.120	P=0.500	(e)
ORDER RESTRICTED	P=0.436	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.394	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Mesentery: Fat
 Necrosis

LESION RATES

OVERALL (a)	11/16 (69%)	7/10 (70%)	7/9 (78%)	12/16 (75%)	5/5 (100%)
POLY-3 RATE (b)	11/14.92	7/9.15	7/8.28	12/15.33	5/5.00
POLY-3 PERCENT (g)	73.7%	76.5%	84.5%	78.3%	100%
TERMINAL (d)	9/11 (82%)	6/7 (86%)	5/5 (100%)	10/12 (83%)	4/4 (100%)
FIRST INCIDENCE	644	533	554	545	719

STATISTICAL TESTS

LIFE TABLE	P=0.603N	P=0.565N	P=0.434	P=0.638	P=0.665
POLY 3	P=0.213	P=0.631	P=0.469	P=0.553	P=0.254
POLY 1.5	P=0.189	P=0.644	P=0.480	P=0.538	P=0.230
POLY 6	P=0.247	P=0.590	P=0.459	P=0.557	P=0.282
LOGISTIC REGRESSION	P=0.244	P=0.562	P=0.354	P=0.511	P=0.312
COCH-ARM / FISHERS	P=0.156	P=0.688N	P=0.501	P=0.500	P=0.215
ORDER RESTRICTED	P=0.278	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.240	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Pancreas
 Atrophy**

LESION RATES

OVERALL (a)	1/49 (2%)	0/49 (0%)	1/50 (2%)	1/49 (2%)	1/48 (2%)
POLY-3 RATE (b)	1/44.88	0/43.49	1/43.47	1/46.14	1/42.80
POLY-3 PERCENT (g)	2.2%	0%	2.3%	2.2%	2.3%
TERMINAL (d)	1/33 (3%)	0/35 (0%)	1/35 (3%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	729 (T)	---	729 (T)	662	600

STATISTICAL TESTS

LIFE TABLE	P=0.542	P=0.488N	P=0.749N	P=0.737N	P=0.752
POLY 3	P=0.541	P=0.506N	P=0.754	P=0.754N	P=0.750
POLY 1.5	P=0.539	P=0.504N	P=0.756	P=0.757N	P=0.751
POLY 6	P=0.546	P=0.508N	P=0.752	P=0.750N	P=0.752
LOGISTIC REGRESSION	P=0.544	(e)	P=0.749N	P=0.755	P=0.746N
COCH-ARM / FISHERS	P=0.541	P=0.500N	P=0.747N	P=0.753N	P=0.747
ORDER RESTRICTED	P=0.579	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.581	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Pancreas: Acinus
 Atrophy**

LESION RATES

OVERALL (a)	0/49 (0%)	0/49 (0%)	0/50 (0%)	0/49 (0%)	0/48 (0%)
POLY-3 RATE (b)	0/44.88	0/43.49	0/43.47	0/45.89	0/42.36
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Pancreas: Acinus
 Cytoplasmic Alteration**

LESION RATES

OVERALL (a)	0/49 (0%)	1/49 (2%)	1/50 (2%)	9/49 (18%)	8/48 (17%)
POLY-3 RATE (b)	0/44.88	1/43.63	1/43.50	9/47.26	8/43.60
POLY-3 PERCENT (g)	0%	2.3%	2.3%	19%	18.4%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	4/38 (11%)	3/32 (9%)
FIRST INCIDENCE	---	692	721	616	471

STATISTICAL TESTS

LIFE TABLE	P<0.001**	P=0.500	P=0.511	P=0.005**	P=0.007**
POLY 3	P<0.001**	P=0.494	P=0.494	P=0.002**	P=0.003**
POLY 1.5	P<0.001**	P=0.496	P=0.496	P=0.002**	P=0.003**
POLY 6	P<0.001**	P=0.493	P=0.493	P=0.003**	P=0.003**
LOGISTIC REGRESSION	P<0.001**	P=0.504	P=0.494	P=0.002**	P=0.005**
COCH-ARM / FISHERS	P<0.001**	P=0.500	P=0.505	P<0.001**	P=0.003**
ORDER RESTRICTED	P<0.001**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Pituitary Gland: Pars Distalis
 Cyst**

LESION RATES

OVERALL (a)	2/49 (4%)	1/49 (2%)	2/48 (4%)	4/50 (8%)	1/47 (2%)
POLY-3 RATE (b)	2/44.33	1/43.27	2/41.96	4/46.31	1/41.69
POLY-3 PERCENT (g)	4.5%	2.3%	4.8%	8.6%	2.4%
TERMINAL (d)	2/33 (6%)	1/34 (3%)	2/34 (6%)	4/38 (11%)	1/31 (3%)
FIRST INCIDENCE	729 (T)	729 (T)	729 (T)	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.515N	P=0.490N	P=0.685N	P=0.403	P=0.522N
POLY 3	P=0.498N	P=0.508N	P=0.674	P=0.357	P=0.521N
POLY 1.5	P=0.499N	P=0.505N	P=0.676	P=0.353	P=0.520N
POLY 6	P=0.494N	P=0.512N	P=0.675	P=0.363	P=0.521N
LOGISTIC REGRESSION	P=0.515N	P=0.490N	P=0.685N	P=0.403	P=0.522N
COCH-ARM / FISHERS	P=0.497N	P=0.500N	P=0.684	P=0.349	P=0.516N
ORDER RESTRICTED	P=0.479N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.485N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Pituitary Gland: Pars Distalis
 Hyperplasia Focal**

LESION RATES

OVERALL (a)	0/49 (0%)	0/49 (0%)	1/48 (2%)	1/50 (2%)	2/47 (4%)
POLY-3 RATE (b)	0/44.33	0/43.27	1/41.96	1/46.31	2/41.69
POLY-3 PERCENT (g)	0%	0%	2.4%	2.2%	4.8%
TERMINAL (d)	0/33 (0%)	0/34 (0%)	1/34 (3%)	1/38 (3%)	2/31 (7%)
FIRST INCIDENCE	---	---	729 (T)	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.089	(e)	P=0.506	P=0.528	P=0.224
POLY 3	P=0.098	(e)	P=0.489	P=0.509	P=0.223
POLY 1.5	P=0.098	(e)	P=0.490	P=0.507	P=0.224
POLY 6	P=0.099	(e)	P=0.489	P=0.511	P=0.224
LOGISTIC REGRESSION	(e)	(e)	P=0.506	P=0.528	P=0.224
COCH-ARM / FISHERS	P=0.099	(e)	P=0.495	P=0.505	P=0.237
ORDER RESTRICTED	P=0.079	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.091	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Preputial Gland
 Cyst**

LESION RATES

OVERALL (a)	2/50 (4%)	1/50 (2%)	3/50 (6%)	4/50 (8%)	4/50 (8%)
POLY-3 RATE (b)	2/45.38	1/44.64	3/44.02	4/47.29	4/45.91
POLY-3 PERCENT (g)	4.4%	2.2%	6.8%	8.5%	8.7%
TERMINAL (d)	1/33 (3%)	0/35 (0%)	1/35 (3%)	2/38 (5%)	0/32 (0%)
FIRST INCIDENCE	675	623	623	545	391

STATISTICAL TESTS

LIFE TABLE	P=0.185	P=0.506N	P=0.499	P=0.382	P=0.327
POLY 3	P=0.199	P=0.506N	P=0.486	P=0.356	P=0.342
POLY 1.5	P=0.194	P=0.504N	P=0.488	P=0.349	P=0.339
POLY 6	P=0.209	P=0.508N	P=0.488	P=0.367	P=0.351
LOGISTIC REGRESSION	P=0.197	P=0.488N	P=0.503	P=0.287	P=0.456
COCH-ARM / FISHERS	P=0.187	P=0.500N	P=0.500	P=0.339	P=0.339
ORDER RESTRICTED	P=0.245	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.255	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Prostate
 Infiltration Cellular Lymphocyte**

LESION RATES

OVERALL (a)	0/50 (0%)	2/49 (4%)	0/50 (0%)	1/50 (2%)	0/50 (0%)
POLY-3 RATE (b)	0/45.17	2/43.74	0/43.47	1/46.31	0/43.89
POLY-3 PERCENT (g)	0%	4.6%	0%	2.2%	0%
TERMINAL (d)	0/33 (0%)	1/34 (3%)	0/35 (0%)	1/38 (3%)	0/32 (0%)
FIRST INCIDENCE	---	588	---	729 (T)	---

STATISTICAL TESTS

LIFE TABLE	P=0.431N	P=0.238	(e)	P=0.528	(e)
POLY 3	P=0.424N	P=0.230	(e)	P=0.505	(e)
POLY 1.5	P=0.423N	P=0.231	(e)	P=0.503	(e)
POLY 6	P=0.424N	P=0.229	(e)	P=0.508	(e)
LOGISTIC REGRESSION	P=0.420N	P=0.247	(e)	P=0.528	(e)
COCH-ARM / FISHERS	P=0.422N	P=0.242	(e)	P=0.500	(e)
ORDER RESTRICTED	P=0.308N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.322N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Prostate
 Inflammation Chronic**

LESION RATES

OVERALL (a)	2/50 (4%)	0/49 (0%)	1/50 (2%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	2/45.42	0/43.27	1/43.47	0/46.31	0/43.89
POLY-3 PERCENT (g)	4.4%	0%	2.3%	0%	0%
TERMINAL (d)	1/33 (3%)	0/34 (0%)	1/35 (3%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	664	---	729 (T)	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.239N	P=0.242N	P=0.492N	P=0.219N	P=0.246N
POLY 3	P=0.231N	P=0.248N	P=0.515N	P=0.233N	P=0.245N
POLY 1.5	P=0.232N	P=0.246N	P=0.512N	P=0.235N	P=0.243N
POLY 6	P=0.228N	P=0.251N	P=0.517N	P=0.230N	P=0.245N
LOGISTIC REGRESSION	P=0.235N	P=0.242N	P=0.511N	P=0.241N	P=0.238N
COCH-ARM / FISHERS	P=0.235N	P=0.253N	P=0.500N	P=0.247N	P=0.247N
ORDER RESTRICTED	P=0.053N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.065N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Salivary Glands
 Atrophy**

LESION RATES

OVERALL (a)	0/49 (0%)	0/50 (0%)	2/49 (4%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	0/44.88	0/44.27	2/43.18	0/46.31	0/43.89
POLY-3 PERCENT (g)	0%	0%	4.6%	0%	0%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	1/35 (3%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	---	---	721	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.479N	(e)	P=0.252	(e)	(e)
POLY 3	P=0.470N	(e)	P=0.229	(e)	(e)
POLY 1.5	P=0.469N	(e)	P=0.230	(e)	(e)
POLY 6	P=0.468N	(e)	P=0.228	(e)	(e)
LOGISTIC REGRESSION	P=0.465N	(e)	P=0.234	(e)	(e)
COCH-ARM / FISHERS	P=0.463N	(e)	P=0.247	(e)	(e)
ORDER RESTRICTED	P=0.389N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.401N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
TERMINAL SACRIFICE AT 105 WEEKS

	Males				
DOSE	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Salivary Glands
Inflammation Chronic

LESION RATES

OVERALL (a)	0/49 (0%)	0/50 (0%)	0/49 (0%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	0/44.88	0/44.27	0/43.15	0/46.31	0/43.89
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Seminal Vesicle
 Inflammation Chronic**

LESION RATES

OVERALL (a)	2/50 (4%)	0/50 (0%)	1/50 (2%)	1/50 (2%)	0/50 (0%)
POLY-3 RATE (b)	2/45.20	0/44.27	1/43.47	1/46.31	0/43.89
POLY-3 PERCENT (g)	4.4%	0%	2.3%	2.2%	0%
TERMINAL (d)	1/33 (3%)	0/35 (0%)	1/35 (3%)	1/38 (3%)	0/32 (0%)
FIRST INCIDENCE	722	---	729 (T)	729 (T)	---

STATISTICAL TESTS

LIFE TABLE	P=0.292N	P=0.233N	P=0.483N	P=0.458N	P=0.250N
POLY 3	P=0.281N	P=0.242N	P=0.514N	P=0.492N	P=0.244N
POLY 1.5	P=0.282N	P=0.240N	P=0.511N	P=0.495N	P=0.242N
POLY 6	P=0.279N	P=0.243N	P=0.514N	P=0.487N	P=0.243N
LOGISTIC REGRESSION	P=0.279N	P=0.242N	P=0.498N	P=0.470N	P=0.239N
COCH-ARM / FISHERS	P=0.281N	P=0.247N	P=0.500N	P=0.500N	P=0.247N
ORDER RESTRICTED	P=0.093N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.106N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Skeletal Muscle
 Fibrosis**

LESION RATES

OVERALL (a)	0/4 (0%)	0/2 (0%)	2/4 (50%)	0/1 (0%)	0/0 (0%)
POLY-3 RATE (b)	0/3.06	0/1.62	2/3.29	0/0.47	0/0.00
POLY-3 PERCENT (g)	0%	0%	60.8%	0%	0%
TERMINAL (d)	0/0 (0%)	0/1 (0%)	1/2 (50%)	0/0 (0%)	0/0 (0%)
FIRST INCIDENCE	---	---	721	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.689N	(e)	P=0.517	(e)	(e)
POLY 3	(e)	(e)	P=0.188	(e)	(e)
POLY 1.5	(e)	(e)	P=0.182	(e)	(e)
POLY 6	(e)	(e)	P=0.230	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	P=0.450	(e)	(e)
COCH-ARM / FISHERS	P=0.989	(e)	P=0.214	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Skin
 Cyst Epithelial Inclusion**

LESION RATES

OVERALL (a)	0/50 (0%)	2/50 (4%)	0/50 (0%)	1/50 (2%)	1/50 (2%)
POLY-3 RATE (b)	0/45.17	2/44.27	0/43.47	1/46.31	1/43.96
POLY-3 PERCENT (g)	0%	4.5%	0%	2.2%	2.3%
TERMINAL (d)	0/33 (0%)	2/35 (6%)	0/35 (0%)	1/38 (3%)	0/32 (0%)
FIRST INCIDENCE	---	729 (T)	---	729 (T)	714

STATISTICAL TESTS

LIFE TABLE	P=0.537	P=0.251	(e)	P=0.528	P=0.500
POLY 3	P=0.543	P=0.233	(e)	P=0.505	P=0.495
POLY 1.5	P=0.545	P=0.234	(e)	P=0.503	P=0.496
POLY 6	P=0.544	P=0.231	(e)	P=0.508	P=0.495
LOGISTIC REGRESSION	P=0.550	P=0.251	(e)	P=0.528	P=0.495
COCH-ARM / FISHERS	P=0.549	P=0.247	(e)	P=0.500	P=0.500
ORDER RESTRICTED	P=0.364	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.375	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Skin
 Inflammation Chronic**

LESION RATES

OVERALL (a)	2/50 (4%)	0/50 (0%)	0/50 (0%)	2/50 (4%)	1/50 (2%)
POLY-3 RATE (b)	2/45.71	0/44.27	0/43.47	2/46.31	1/43.89
POLY-3 PERCENT (g)	4.4%	0%	0%	4.3%	2.3%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	2/38 (5%)	1/32 (3%)
FIRST INCIDENCE	638	---	---	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.572	P=0.250N	P=0.258N	P=0.660N	P=0.511N
POLY 3	P=0.580	P=0.244N	P=0.248N	P=0.689N	P=0.514N
POLY 1.5	P=0.580	P=0.241N	P=0.246N	P=0.691N	P=0.510N
POLY 6	P=0.582	P=0.248N	P=0.251N	P=0.688N	P=0.517N
LOGISTIC REGRESSION	P=0.580	P=0.220N	P=0.213N	P=0.685	P=0.488N
COCH-ARM / FISHERS	P=0.581	P=0.247N	P=0.247N	P=0.691N	P=0.500N
ORDER RESTRICTED	P=0.338N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.352N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Skin
 Ulcer**

LESION RATES

OVERALL (a)	1/50 (2%)	0/50 (0%)	0/50 (0%)	3/50 (6%)	1/50 (2%)
POLY-3 RATE (b)	1/45.38	0/44.27	0/43.47	3/46.31	1/43.96
POLY-3 PERCENT (g)	2.2%	0%	0%	6.5%	2.3%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	3/38 (8%)	0/32 (0%)
FIRST INCIDENCE	675	---	---	729 (T)	714

STATISTICAL TESTS

LIFE TABLE	P=0.411	P=0.505N	P=0.500N	P=0.354	P=0.755N
POLY 3	P=0.414	P=0.505N	P=0.509N	P=0.313	P=0.754
POLY 1.5	P=0.415	P=0.503N	P=0.507N	P=0.310	P=0.755
POLY 6	P=0.416	P=0.507N	P=0.510N	P=0.316	P=0.753
LOGISTIC REGRESSION	P=0.417	P=0.493N	P=0.492N	P=0.316	P=0.763N
COCH-ARM / FISHERS	P=0.419	P=0.500N	P=0.500N	P=0.309	P=0.753N
ORDER RESTRICTED	P=0.201	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.216	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Spleen
 Hematopoietic Cell Proliferation**

LESION RATES

OVERALL (a)	17/49 (35%)	14/48 (29%)	13/49 (27%)	19/49 (39%)	25/46 (54%)
POLY-3 RATE (b)	17/48.10	14/45.93	13/46.66	19/47.97	25/45.75
POLY-3 PERCENT (g)	35.3%	30.5%	27.9%	39.6%	54.7%
TERMINAL (d)	6/33 (18%)	7/35 (20%)	4/35 (11%)	12/38 (32%)	13/31 (42%)
FIRST INCIDENCE	435	349	482	562	391

STATISTICAL TESTS

LIFE TABLE	P=0.010**	P=0.358N	P=0.310N	P=0.545	P=0.094
POLY 3	P=0.004**	P=0.390N	P=0.288N	P=0.413	P=0.045*
POLY 1.5	P=0.003**	P=0.376N	P=0.284N	P=0.414	P=0.043*
POLY 6	P=0.004**	P=0.407N	P=0.292N	P=0.413	P=0.048*
LOGISTIC REGRESSION	P=0.002**	P=0.214N	P=0.160N	P=0.312	P=0.021*
COCH-ARM / FISHERS	P=0.003**	P=0.357N	P=0.256N	P=0.417	P=0.042*
ORDER RESTRICTED	P=0.012*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.006**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Spleen: Lymphoid Follicle
 Atrophy**

LESION RATES

OVERALL (a)	1/49 (2%)	2/48 (4%)	1/49 (2%)	0/49 (0%)	3/46 (7%)
POLY-3 RATE (b)	1/45.17	2/43.23	1/44.15	0/45.89	3/41.69
POLY-3 PERCENT (g)	2.2%	4.6%	2.3%	0%	7.2%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	0/31 (0%)
FIRST INCIDENCE	650	638	62	---	683

STATISTICAL TESTS

LIFE TABLE	P=0.203	P=0.476	P=0.747	P=0.500N	P=0.302
POLY 3	P=0.185	P=0.485	P=0.756	P=0.497N	P=0.277
POLY 1.5	P=0.185	P=0.487	P=0.757	P=0.498N	P=0.278
POLY 6	P=0.187	P=0.484	P=0.755	P=0.495N	P=0.279
LOGISTIC REGRESSION	P=0.168	P=0.548	P=0.508N	P=0.547N	P=0.287
COCH-ARM / FISHERS	P=0.186	P=0.492	P=0.753N	P=0.500N	P=0.285
ORDER RESTRICTED	P=0.157	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.173	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Spleen: Lymphoid Follicle
 Hyperplasia**

LESION RATES

OVERALL (a)	1/49 (2%)	6/48 (13%)	3/49 (6%)	5/49 (10%)	4/46 (9%)
POLY-3 RATE (b)	1/44.88	6/43.52	3/43.58	5/45.89	4/41.43
POLY-3 PERCENT (g)	2.2%	13.8%	6.9%	10.9%	9.7%
TERMINAL (d)	1/33 (3%)	5/35 (14%)	2/35 (6%)	5/38 (13%)	4/31 (13%)
FIRST INCIDENCE	729 (T)	349	604	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.366	P=0.068	P=0.312	P=0.137	P=0.159
POLY 3	P=0.379	P=0.051	P=0.295	P=0.106	P=0.155
POLY 1.5	P=0.380	P=0.052	P=0.296	P=0.104	P=0.156
POLY 6	P=0.384	P=0.049*	P=0.296	P=0.110	P=0.156
LOGISTIC REGRESSION	P=0.385	P=0.064	P=0.301	P=0.137	P=0.159
COCH-ARM / FISHERS	P=0.384	P=0.053	P=0.309	P=0.102	P=0.162
ORDER RESTRICTED	P=0.153	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.169	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Stomach, Forestomach
 Cyst**

LESION RATES

OVERALL (a)	0/50 (0%)	1/50 (2%)	0/48 (0%)	0/50 (0%)	0/48 (0%)
POLY-3 RATE (b)	0/45.17	1/44.27	0/42.63	0/46.31	0/42.19
POLY-3 PERCENT (g)	0%	2.3%	0%	0%	0%
TERMINAL (d)	0/33 (0%)	1/35 (3%)	0/35 (0%)	0/38 (0%)	0/31 (0%)
FIRST INCIDENCE	---	729 (T)	---	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.613N	P=0.512	(e)	(e)	(e)
POLY 3	P=0.602N	P=0.496	(e)	(e)	(e)
POLY 1.5	P=0.601N	P=0.497	(e)	(e)	(e)
POLY 6	P=0.603N	P=0.494	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	P=0.512	(e)	(e)	(e)
COCH-ARM / FISHERS	P=0.601N	P=0.500	(e)	(e)	(e)
ORDER RESTRICTED	P=0.382N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.397N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Stomach, Forestomach
 Mineralization**

LESION RATES

OVERALL (a)	0/50 (0%)	0/50 (0%)	0/48 (0%)	0/50 (0%)	0/48 (0%)
POLY-3 RATE (b)	0/45.17	0/44.27	0/42.63	0/46.31	0/42.19
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	0/31 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Stomach, Forestomach
 Ulcer**

LESION RATES

OVERALL (a)	0/50 (0%)	0/50 (0%)	0/48 (0%)	3/50 (6%)	0/48 (0%)
POLY-3 RATE (b)	0/45.17	0/44.27	0/42.63	3/47.20	0/42.19
POLY-3 PERCENT (g)	0%	0%	0%	6.4%	0%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	1/38 (3%)	0/31 (0%)
FIRST INCIDENCE	---	---	---	545	---

STATISTICAL TESTS

LIFE TABLE	P=0.635	(e)	(e)	P=0.136	(e)
POLY 3	P=0.627	(e)	(e)	P=0.127	(e)
POLY 1.5	P=0.630	(e)	(e)	P=0.124	(e)
POLY 6	P=0.628	(e)	(e)	P=0.132	(e)
LOGISTIC REGRESSION	P=0.641	(e)	(e)	P=0.075	(e)
COCH-ARM / FISHERS	P=0.638	(e)	(e)	P=0.121	(e)
ORDER RESTRICTED	P=0.141	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.159	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Stomach, Forestomach: Epithelium
 Hyperplasia**

LESION RATES

OVERALL (a)	4/50 (8%)	3/50 (6%)	0/48 (0%)	3/50 (6%)	0/48 (0%)
POLY-3 RATE (b)	4/46.17	3/45.15	0/42.63	3/47.20	0/42.19
POLY-3 PERCENT (g)	8.7%	6.6%	0%	6.4%	0%
TERMINAL (d)	2/33 (6%)	0/35 (0%)	0/35 (0%)	1/38 (3%)	0/31 (0%)
FIRST INCIDENCE	435	588	---	545	---

STATISTICAL TESTS

LIFE TABLE	P=0.099N	P=0.502N	P=0.063N	P=0.456N	P=0.070N
POLY 3	P=0.101N	P=0.512N	P=0.071N	P=0.488N	P=0.072N
POLY 1.5	P=0.099N	P=0.509N	P=0.070N	P=0.493N	P=0.070N
POLY 6	P=0.101N	P=0.513N	P=0.070N	P=0.479N	P=0.073N
LOGISTIC REGRESSION	P=0.094N	P=0.451N	P=0.049N*	P=0.605N	P=0.045N*
COCH-ARM / FISHERS	P=0.098N	P=0.500N	P=0.064N	P=0.500N	P=0.064N
ORDER RESTRICTED	P=0.036N*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.049N*	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Stomach, Glandular
 Atrophy Focal**

LESION RATES

OVERALL (a)	0/50 (0%)	0/48 (0%)	0/48 (0%)	0/50 (0%)	2/47 (4%)
POLY-3 RATE (b)	0/45.17	0/42.63	0/42.63	0/46.31	2/41.21
POLY-3 PERCENT (g)	0%	0%	0%	0%	4.9%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	2/31 (7%)
FIRST INCIDENCE	---	---	---	---	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.014*	(e)	(e)	(e)	P=0.224
POLY 3	P=0.017*	(e)	(e)	(e)	P=0.217
POLY 1.5	P=0.017*	(e)	(e)	(e)	P=0.219
POLY 6	P=0.017*	(e)	(e)	(e)	P=0.217
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	P=0.224
COCH-ARM / FISHERS	P=0.018*	(e)	(e)	(e)	P=0.232
ORDER RESTRICTED	P=0.012*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.019*	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Stomach, Glandular
 Erosion**

LESION RATES

OVERALL (a)	1/50 (2%)	1/48 (2%)	0/48 (0%)	0/50 (0%)	1/47 (2%)
POLY-3 RATE (b)	1/45.33	1/43.11	0/42.63	0/46.31	1/41.39
POLY-3 PERCENT (g)	2.2%	2.3%	0%	0%	2.4%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	0/31 (0%)
FIRST INCIDENCE	689	588	---	---	683

STATISTICAL TESTS

LIFE TABLE	P=0.622	P=0.753	P=0.500N	P=0.480N	P=0.746N
POLY 3	P=0.599	P=0.750	P=0.512N	P=0.496N	P=0.740
POLY 1.5	P=0.600	P=0.750	P=0.512N	P=0.497N	P=0.742
POLY 6	P=0.600	P=0.750	P=0.511N	P=0.493N	P=0.741
LOGISTIC REGRESSION	P=0.607	P=0.751N	P=0.506N	P=0.509N	P=0.755
COCH-ARM / FISHERS	P=0.602	P=0.742	P=0.510N	P=0.500N	P=0.737
ORDER RESTRICTED	P=0.482N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.492N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Testes: Germinal Epithelium
 Atrophy

LESION RATES

OVERALL (a)	2/50 (4%)	3/50 (6%)	3/50 (6%)	2/50 (4%)	1/50 (2%)
POLY-3 RATE (b)	2/45.41	3/44.76	3/44.24	2/46.48	1/44.31
POLY-3 PERCENT (g)	4.4%	6.7%	6.8%	4.3%	2.3%
TERMINAL (d)	1/33 (3%)	1/35 (3%)	0/35 (0%)	1/38 (3%)	0/32 (0%)
FIRST INCIDENCE	665	645	580	685	608

STATISTICAL TESTS

LIFE TABLE	P=0.257N	P=0.502	P=0.495	P=0.649N	P=0.511N
POLY 3	P=0.257N	P=0.493	P=0.488	P=0.686N	P=0.509N
POLY 1.5	P=0.256N	P=0.496	P=0.489	P=0.689N	P=0.507N
POLY 6	P=0.255N	P=0.492	P=0.491	P=0.681N	P=0.507N
LOGISTIC REGRESSION	P=0.248N	P=0.505	P=0.522	P=0.694	P=0.475N
COCH-ARM / FISHERS	P=0.251N	P=0.500	P=0.500	P=0.691N	P=0.500N
ORDER RESTRICTED	P=0.365N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.376N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Thymus
 Atrophy**

LESION RATES

OVERALL (a)	2/49 (4%)	7/50 (14%)	2/46 (4%)	2/49 (4%)	1/40 (3%)
POLY-3 RATE (b)	2/44.68	7/47.45	2/42.31	2/46.29	1/36.60
POLY-3 PERCENT (g)	4.5%	14.8%	4.7%	4.3%	2.7%
TERMINAL (d)	0/32 (0%)	0/35 (0%)	0/35 (0%)	0/37 (0%)	0/30 (0%)
FIRST INCIDENCE	631	349	604	545	717

STATISTICAL TESTS

LIFE TABLE	P=0.127N	P=0.082	P=0.647	P=0.686N	P=0.515N
POLY 3	P=0.161N	P=0.094	P=0.674	P=0.681N	P=0.569N
POLY 1.5	P=0.163N	P=0.090	P=0.669	P=0.686N	P=0.572N
POLY 6	P=0.156N	P=0.099	P=0.683	P=0.675N	P=0.561N
LOGISTIC REGRESSION	P=0.146N	P=0.085	P=0.680N	P=0.595	P=0.564N
COCH-ARM / FISHERS	P=0.166N	P=0.085	P=0.667	P=0.691N	P=0.576N
ORDER RESTRICTED	P=0.181N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.194N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Thymus
 Hyperplasia Lymphoid**

LESION RATES

OVERALL (a)	3/49 (6%)	3/50 (6%)	1/46 (2%)	2/49 (4%)	0/40 (0%)
POLY-3 RATE (b)	3/44.48	3/44.27	1/41.50	2/45.31	0/36.55
POLY-3 PERCENT (g)	6.7%	6.8%	2.4%	4.4%	0%
TERMINAL (d)	2/32 (6%)	3/35 (9%)	1/35 (3%)	2/37 (5%)	0/30 (0%)
FIRST INCIDENCE	644	729 (T)	729 (T)	729 (T)	---

STATISTICAL TESTS

LIFE TABLE	P=0.106N	P=0.633N	P=0.295N	P=0.447N	P=0.136N
POLY 3	P=0.119N	P=0.660	P=0.330N	P=0.492N	P=0.155N
POLY 1.5	P=0.122N	P=0.660N	P=0.333N	P=0.495N	P=0.158N
POLY 6	P=0.115N	P=0.655	P=0.324N	P=0.487N	P=0.150N
LOGISTIC REGRESSION	P=0.112N	P=0.663	P=0.329N	P=0.490N	P=0.158N
COCH-ARM / FISHERS	P=0.123N	P=0.651N	P=0.333N	P=0.500N	P=0.162N
ORDER RESTRICTED	P=0.119N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.132N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Thyroid Gland
 Infiltration Cellular Mixed Cell**

LESION RATES

OVERALL (a)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	0/45.17	0/44.27	0/43.47	0/46.31	0/43.89
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/33 (0%)	0/35 (0%)	0/35 (0%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Thyroid Gland: Follicle
 Cyst**

LESION RATES

OVERALL (a)	1/50 (2%)	2/50 (4%)	1/50 (2%)	3/50 (6%)	0/50 (0%)
POLY-3 RATE (b)	1/45.17	2/44.27	1/43.50	3/46.45	0/43.89
POLY-3 PERCENT (g)	2.2%	4.5%	2.3%	6.5%	0%
TERMINAL (d)	1/33 (3%)	2/35 (6%)	0/35 (0%)	2/38 (5%)	0/32 (0%)
FIRST INCIDENCE	729 (T)	729 (T)	721	692	---

STATISTICAL TESTS

LIFE TABLE	P=0.295N	P=0.521	P=0.748N	P=0.357	P=0.506N
POLY 3	P=0.291N	P=0.493	P=0.752	P=0.315	P=0.506N
POLY 1.5	P=0.289N	P=0.496	P=0.754	P=0.311	P=0.504N
POLY 6	P=0.289N	P=0.490	P=0.752	P=0.322	P=0.505N
LOGISTIC REGRESSION	P=0.283N	P=0.521	P=0.761	P=0.321	(e)
COCH-ARM / FISHERS	P=0.285N	P=0.500	P=0.753N	P=0.309	P=0.500N
ORDER RESTRICTED	P=0.251N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.265N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Thyroid Gland: Follicle
 Degeneration Focal**

LESION RATES

OVERALL (a)	3/50 (6%)	5/50 (10%)	4/50 (8%)	5/50 (10%)	1/50 (2%)
POLY-3 RATE (b)	3/45.17	5/44.27	4/44.56	5/46.31	1/43.89
POLY-3 PERCENT (g)	6.6%	11.3%	9%	10.8%	2.3%
TERMINAL (d)	3/33 (9%)	5/35 (14%)	1/35 (3%)	5/38 (13%)	1/32 (3%)
FIRST INCIDENCE	729 (T)	729 (T)	587	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.145N	P=0.388	P=0.495	P=0.435	P=0.315N
POLY 3	P=0.139N	P=0.345	P=0.493	P=0.370	P=0.315N
POLY 1.5	P=0.137N	P=0.350	P=0.490	P=0.365	P=0.313N
POLY 6	P=0.139N	P=0.340	P=0.501	P=0.378	P=0.315N
LOGISTIC REGRESSION	P=0.133N	P=0.388	P=0.509	P=0.435	P=0.315N
COCH-ARM / FISHERS	P=0.132N	P=0.357	P=0.500	P=0.357	P=0.309N
ORDER RESTRICTED	P=0.182N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.196N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Thyroid Gland: Follicular Cell
 Hyperplasia Focal**

LESION RATES

OVERALL (a)	1/50 (2%)	1/50 (2%)	1/50 (2%)	0/50 (0%)	2/50 (4%)
POLY-3 RATE (b)	1/45.17	1/44.27	1/43.47	0/46.31	2/43.89
POLY-3 PERCENT (g)	2.2%	2.3%	2.3%	0%	4.6%
TERMINAL (d)	1/33 (3%)	1/35 (3%)	1/35 (3%)	0/38 (0%)	2/32 (6%)
FIRST INCIDENCE	729 (T)	729 (T)	729 (T)	---	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.318	P=0.749N	P=0.749N	P=0.472N	P=0.489
POLY 3	P=0.340	P=0.756	P=0.752	P=0.495N	P=0.490
POLY 1.5	P=0.340	P=0.758	P=0.754	P=0.497N	P=0.493
POLY 6	P=0.341	P=0.755	P=0.752	P=0.492N	P=0.490
LOGISTIC REGRESSION	P=0.318	P=0.749N	P=0.749N	(e)	P=0.489
COCH-ARM / FISHERS	P=0.341	P=0.753N	P=0.753N	P=0.500N	P=0.500
ORDER RESTRICTED	P=0.312	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.325	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Tongue
 Inflammation Chronic**

LESION RATES

OVERALL (a)	0/50 (0%)	5/50 (10%)	4/50 (8%)	4/50 (8%)	2/50 (4%)
POLY-3 RATE (b)	0/45.17	5/44.58	4/43.47	4/46.31	2/43.89
POLY-3 PERCENT (g)	0%	11.2%	9.2%	8.6%	4.6%
TERMINAL (d)	0/33 (0%)	4/35 (11%)	4/35 (11%)	4/38 (11%)	2/32 (6%)
FIRST INCIDENCE	---	645	729 (T)	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.502N	P=0.038*	P=0.070	P=0.082	P=0.231
POLY 3	P=0.482N	P=0.029*	P=0.055	P=0.063	P=0.231
POLY 1.5	P=0.478N	P=0.030*	P=0.056	P=0.062	P=0.232
POLY 6	P=0.480N	P=0.029*	P=0.055	P=0.065	P=0.231
LOGISTIC REGRESSION	P=0.466N	P=0.031*	P=0.070	P=0.082	P=0.231
COCH-ARM / FISHERS	P=0.468N	P=0.028*	P=0.059	P=0.059	P=0.247
ORDER RESTRICTED	P=0.089	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.102	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Tongue
 Mineralization**

LESION RATES

OVERALL (a)	1/50 (2%)	2/50 (4%)	1/50 (2%)	2/50 (4%)	0/50 (0%)
POLY-3 RATE (b)	1/45.17	2/44.27	1/43.47	2/46.31	0/43.89
POLY-3 PERCENT (g)	2.2%	4.5%	2.3%	4.3%	0%
TERMINAL (d)	1/33 (3%)	2/35 (6%)	1/35 (3%)	2/38 (5%)	0/32 (0%)
FIRST INCIDENCE	729 (T)	729 (T)	729 (T)	729 (T)	---

STATISTICAL TESTS

LIFE TABLE	P=0.269N	P=0.521	P=0.749N	P=0.549	P=0.506N
POLY 3	P=0.263N	P=0.493	P=0.752	P=0.509	P=0.506N
POLY 1.5	P=0.262N	P=0.496	P=0.754	P=0.505	P=0.504N
POLY 6	P=0.262N	P=0.490	P=0.752	P=0.514	P=0.505N
LOGISTIC REGRESSION	P=0.269N	P=0.521	P=0.749N	P=0.549	(e)
COCH-ARM / FISHERS	P=0.258N	P=0.500	P=0.753N	P=0.500	P=0.500N
ORDER RESTRICTED	P=0.285N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.298N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Tongue
 Ulcer

LESION RATES

OVERALL (a)	1/50 (2%)	2/50 (4%)	0/50 (0%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	1/45.48	2/44.27	0/43.47	0/46.31	0/43.89
POLY-3 PERCENT (g)	2.2%	4.5%	0%	0%	0%
TERMINAL (d)	0/33 (0%)	2/35 (6%)	0/35 (0%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	644	729 (T)	---	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.242N	P=0.506	P=0.529N	P=0.500N	P=0.519N
POLY 3	P=0.234N	P=0.491	P=0.509N	P=0.496N	P=0.507N
POLY 1.5	P=0.234N	P=0.494	P=0.507N	P=0.498N	P=0.505N
POLY 6	P=0.235N	P=0.486	P=0.510N	P=0.495N	P=0.508N
LOGISTIC REGRESSION	P=0.236N	P=0.498	P=0.474N	P=0.546N	P=0.471N
COCH-ARM / FISHERS	P=0.236N	P=0.500	P=0.500N	P=0.500N	P=0.500N
ORDER RESTRICTED	P=0.139N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.155N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

Tongue: Artery
 Inflammation Chronic

LESION RATES

OVERALL (a)	0/50 (0%)	1/50 (2%)	1/50 (2%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	0/45.17	1/44.27	1/43.47	0/46.31	0/43.89
POLY-3 PERCENT (g)	0%	2.3%	2.3%	0%	0%
TERMINAL (d)	0/33 (0%)	1/35 (3%)	1/35 (3%)	0/38 (0%)	0/32 (0%)
FIRST INCIDENCE	---	729 (T)	729 (T)	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.434N	P=0.512	P=0.512	(e)	(e)
POLY 3	P=0.428N	P=0.496	P=0.492	(e)	(e)
POLY 1.5	P=0.427N	P=0.497	P=0.494	(e)	(e)
POLY 6	P=0.427N	P=0.494	P=0.492	(e)	(e)
LOGISTIC REGRESSION	(e)	P=0.512	P=0.512	(e)	(e)
COCH-ARM / FISHERS	P=0.424N	P=0.500	P=0.500	(e)	(e)
ORDER RESTRICTED	P=0.394N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.405N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Tooth
 Malformation**

LESION RATES

OVERALL (a)	1/1 (100%)	2/3 (67%)	0/0 (0%)	2/2 (100%)	0/0 (0%)
POLY-3 RATE (b)	1/1.00	2/2.62	0/0.00	2/2.00	0/0.00
POLY-3 PERCENT (g)	100%	76.2%	0%	100%	0%
TERMINAL (d)	1/1 (100%)	1/1 (100%)	0/0 (0%)	2/2 (100%)	0/0 (0%)
FIRST INCIDENCE	729 (T)	638	---	729 (T)	---

STATISTICAL TESTS

LIFE TABLE	P=0.609N	P=0.517	(e)	(e)	(e)
POLY 3	(e)	P=0.829N	(e)	(e)	(e)
POLY 1.5	(e)	P=0.758N	(e)	(e)	(e)
POLY 6	(e)	P=0.952N	(e)	(e)	(e)
LOGISTIC REGRESSION	P=0.609N	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	P=0.976	P=0.750N	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Males				
	0 MG/L	14.3 MG/L	28.6 MG/L	85.7 MG/L	257.4 MG/L

**Urinary Bladder
 Infiltration Cellular Lymphocyte**

LESION RATES

OVERALL (a)	0/49 (0%)	1/50 (2%)	1/50 (2%)	0/49 (0%)	1/46 (2%)
POLY-3 RATE (b)	0/44.88	1/44.27	1/43.47	0/45.89	1/41.61
POLY-3 PERCENT (g)	0%	2.3%	2.3%	0%	2.4%
TERMINAL (d)	0/33 (0%)	1/35 (3%)	1/35 (3%)	0/38 (0%)	1/32 (3%)
FIRST INCIDENCE	---	729 (T)	729 (T)	---	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.527	P=0.512	P=0.512	(e)	P=0.494
POLY 3	P=0.522	P=0.497	P=0.494	(e)	P=0.485
POLY 1.5	P=0.521	P=0.500	P=0.496	(e)	P=0.485
POLY 6	P=0.526	P=0.495	P=0.492	(e)	P=0.488
LOGISTIC REGRESSION	(e)	P=0.512	P=0.512	(e)	P=0.494
COCH-ARM / FISHERS	P=0.523	P=0.505	P=0.505	(e)	P=0.484
ORDER RESTRICTED	P=0.296	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.306	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Adrenal Cortex
 Accessory Adrenal Cortical Nodule**

LESION RATES

OVERALL (a)	3/49 (6%)	0/50 (0%)	1/50 (2%)	1/50 (2%)	3/50 (6%)
POLY-3 RATE (b)	3/45.09	0/46.14	1/47.93	1/46.81	3/48.39
POLY-3 PERCENT (g)	6.7%	0%	2.1%	2.1%	6.2%
TERMINAL (d)	3/37 (8%)	0/39 (0%)	1/45 (2%)	1/42 (2%)	2/42 (5%)
FIRST INCIDENCE	729 (T)	---	729 (T)	729 (T)	170

STATISTICAL TESTS

LIFE TABLE	P=0.252	P=0.112N	P=0.238N	P=0.261N	P=0.611N
POLY 3	P=0.246	P=0.115N	P=0.284N	P=0.292N	P=0.629N
POLY 1.5	P=0.243	P=0.115N	P=0.292N	P=0.296N	P=0.639N
POLY 6	P=0.248	P=0.112N	P=0.270N	P=0.283N	P=0.615N
LOGISTIC REGRESSION	P=0.272	(e)	P=0.238N	P=0.261N	P=0.606N
COCH-ARM / FISHERS	P=0.235	P=0.117N	P=0.301N	P=0.301N	P=0.651N
ORDER RESTRICTED	P=0.246N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.265N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Adrenal Cortex
 Hyperplasia Focal**

LESION RATES

OVERALL (a)	0/49 (0%)	0/50 (0%)	1/50 (2%)	1/50 (2%)	1/50 (2%)
POLY-3 RATE (b)	0/45.09	0/46.14	1/47.93	1/46.81	1/47.77
POLY-3 PERCENT (g)	0%	0%	2.1%	2.1%	2.1%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	1/45 (2%)	1/42 (2%)	0/42 (0%)
FIRST INCIDENCE	---	---	729 (T)	729 (T)	625

STATISTICAL TESTS

LIFE TABLE	P=0.379	(e)	P=0.539	P=0.525	P=0.521
POLY 3	P=0.377	(e)	P=0.512	P=0.507	P=0.512
POLY 1.5	P=0.369	(e)	P=0.508	P=0.505	P=0.507
POLY 6	P=0.387	(e)	P=0.520	P=0.513	P=0.518
LOGISTIC REGRESSION	P=0.367	(e)	P=0.539	P=0.525	P=0.544
COCH-ARM / FISHERS	P=0.363	(e)	P=0.505	P=0.505	P=0.505
ORDER RESTRICTED	P=0.321	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.336	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Adrenal Cortex
 Hypertrophy Focal**

LESION RATES

OVERALL (a)	0/49 (0%)	2/50 (4%)	1/50 (2%)	1/50 (2%)	0/50 (0%)
POLY-3 RATE (b)	0/45.09	2/46.14	1/47.93	1/46.81	0/47.40
POLY-3 PERCENT (g)	0%	4.3%	2.1%	2.1%	0%
TERMINAL (d)	0/37 (0%)	2/39 (5%)	1/45 (2%)	1/42 (2%)	0/42 (0%)
FIRST INCIDENCE	---	729 (T)	729 (T)	729 (T)	---

STATISTICAL TESTS

LIFE TABLE	P=0.305N	P=0.250	P=0.539	P=0.525	(e)
POLY 3	P=0.313N	P=0.242	P=0.512	P=0.507	(e)
POLY 1.5	P=0.317N	P=0.241	P=0.508	P=0.505	(e)
POLY 6	P=0.307N	P=0.245	P=0.520	P=0.513	(e)
LOGISTIC REGRESSION	(e)	P=0.250	P=0.539	P=0.525	(e)
COCH-ARM / FISHERS	P=0.318N	P=0.253	P=0.505	P=0.505	(e)
ORDER RESTRICTED	P=0.365N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.378N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Adrenal Cortex: Capsule
 Hyperplasia**

LESION RATES

OVERALL (a)	10/49 (20%)	4/50 (8%)	6/50 (12%)	9/50 (18%)	14/50 (28%)
POLY-3 RATE (b)	10/45.22	4/46.14	6/47.93	9/46.81	14/47.40
POLY-3 PERCENT (g)	22.1%	8.7%	12.5%	19.2%	29.5%
TERMINAL (d)	9/37 (24%)	4/39 (10%)	6/45 (13%)	9/42 (21%)	14/42 (33%)
FIRST INCIDENCE	696	729 (T)	729 (T)	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.022*	P=0.060N	P=0.105N	P=0.377N	P=0.361
POLY 3	P=0.017*	P=0.066N	P=0.170N	P=0.466N	P=0.282
POLY 1.5	P=0.016*	P=0.067N	P=0.183N	P=0.476N	P=0.266
POLY 6	P=0.018*	P=0.062N	P=0.150N	P=0.444N	P=0.307
LOGISTIC REGRESSION	P=0.020*	P=0.054N	P=0.116N	P=0.381N	P=0.357
COCH-ARM / FISHERS	P=0.016*	P=0.068N	P=0.194N	P=0.480N	P=0.259
ORDER RESTRICTED	P=0.043*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.029*	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Bone Marrow
 Hyperplasia**

LESION RATES

OVERALL (a)	5/50 (10%)	3/50 (6%)	5/50 (10%)	1/50 (2%)	1/50 (2%)
POLY-3 RATE (b)	5/45.73	3/46.27	5/48.36	1/46.81	1/48.39
POLY-3 PERCENT (g)	10.9%	6.5%	10.3%	2.1%	2.1%
TERMINAL (d)	3/37 (8%)	2/39 (5%)	3/45 (7%)	1/42 (2%)	0/42 (0%)
FIRST INCIDENCE	583	695	615	729 (T)	170

STATISTICAL TESTS

LIFE TABLE	P=0.060N	P=0.338N	P=0.523N	P=0.085N	P=0.090N
POLY 3	P=0.058N	P=0.350N	P=0.594N	P=0.096N	P=0.089N
POLY 1.5	P=0.060N	P=0.351N	P=0.609N	P=0.098N	P=0.093N
POLY 6	P=0.056N	P=0.346N	P=0.571N	P=0.092N	P=0.084N
LOGISTIC REGRESSION	P=0.063N	P=0.355N	P=0.619	P=0.104N	P=0.107N
COCH-ARM / FISHERS	P=0.065N	P=0.357N	P=0.630N	P=0.102N	P=0.102N
ORDER RESTRICTED	P=0.059N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.075N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Bone Marrow
 Pigmentation**

LESION RATES

OVERALL (a)	47/50 (94%)	47/50 (94%)	49/50 (98%)	49/50 (98%)	50/50 (100%)
POLY-3 RATE (b)	47/49.56	47/50.00	49/50.00	49/50.00	50/50.00
POLY-3 PERCENT (g)	94.8%	94%	98%	98%	100%
TERMINAL (d)	36/37 (97%)	36/39 (92%)	44/45 (98%)	42/42 (100%)	42/42 (100%)
FIRST INCIDENCE	212	461	311	428	170

STATISTICAL TESTS

LIFE TABLE	P=0.533N	P=0.407N	P=0.101N	P=0.306N	P=0.350N
POLY 3	P=0.082	P=0.603N	P=0.373	P=0.372	P=0.142
POLY 1.5	P=0.078	P=0.632N	P=0.339	P=0.338	P=0.130
POLY 6	P=0.091	P=0.548N	P=0.442	P=0.439	P=0.172
LOGISTIC REGRESSION	P=0.072	P=0.657	P=0.309	P=0.307	P=0.123
COCH-ARM / FISHERS	P=0.074	P=0.661N	P=0.309	P=0.309	P=0.121
ORDER RESTRICTED	P=0.076	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.086	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Bone: Cranium
 Osteopetrosis**

LESION RATES

OVERALL (a)	1/50 (2%)	1/50 (2%)	0/50 (0%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	1/45.68	1/46.14	0/47.93	0/46.81	0/47.40
POLY-3 PERCENT (g)	2.2%	2.2%	0%	0%	0%
TERMINAL (d)	0/37 (0%)	1/39 (3%)	0/45 (0%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	552	729 (T)	---	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.326N	P=0.757N	P=0.500N	P=0.504N	P=0.500N
POLY 3	P=0.335N	P=0.758N	P=0.490N	P=0.495N	P=0.493N
POLY 1.5	P=0.334N	P=0.759N	P=0.494N	P=0.497N	P=0.496N
POLY 6	P=0.338N	P=0.757N	P=0.484N	P=0.491N	P=0.488N
LOGISTIC REGRESSION	P=0.323N	P=0.737	P=0.564N	P=0.594N	P=0.504N
COCH-ARM / FISHERS	P=0.332N	P=0.753N	P=0.500N	P=0.500N	P=0.500N
ORDER RESTRICTED	P=0.216N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.233N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Brain
 Compression**

LESION RATES

OVERALL (a)	1/50 (2%)	0/50 (0%)	2/50 (4%)	2/50 (4%)	0/50 (0%)
POLY-3 RATE (b)	1/45.68	0/46.14	2/48.65	2/46.81	0/47.40
POLY-3 PERCENT (g)	2.2%	0%	4.1%	4.3%	0%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	0/45 (0%)	2/42 (5%)	0/42 (0%)
FIRST INCIDENCE	552	---	611	729 (T)	---

STATISTICAL TESTS

LIFE TABLE	P=0.366N	P=0.504N	P=0.520	P=0.527	P=0.500N
POLY 3	P=0.369N	P=0.498N	P=0.522	P=0.509	P=0.493N
POLY 1.5	P=0.375N	P=0.498N	P=0.513	P=0.505	P=0.496N
POLY 6	P=0.361N	P=0.497N	P=0.537	P=0.515	P=0.488N
LOGISTIC REGRESSION	P=0.372N	P=0.593N	P=0.426	P=0.472	P=0.504N
COCH-ARM / FISHERS	P=0.381N	P=0.500N	P=0.500	P=0.500	P=0.500N
ORDER RESTRICTED	P=0.325N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.340N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Heart
 Cardiomyopathy**

LESION RATES

OVERALL (a)	40/50 (80%)	34/50 (68%)	43/50 (86%)	42/50 (84%)	43/50 (86%)
POLY-3 RATE (b)	40/47.83	34/46.80	43/48.67	42/47.57	43/48.64
POLY-3 PERCENT (g)	83.6%	72.6%	88.4%	88.3%	88.4%
TERMINAL (d)	33/37 (89%)	31/39 (80%)	40/45 (89%)	39/42 (93%)	37/42 (88%)
FIRST INCIDENCE	212	632	615	599	646

STATISTICAL TESTS

LIFE TABLE	P=0.312	P=0.062N	P=0.197N	P=0.323N	P=0.407N
POLY 3	P=0.124	P=0.135N	P=0.347	P=0.349	P=0.345
POLY 1.5	P=0.097	P=0.134N	P=0.303	P=0.357	P=0.291
POLY 6	P=0.180	P=0.127N	P=0.449	P=0.379	P=0.454
LOGISTIC REGRESSION	P=0.161	P=0.094N	P=0.391	P=0.474	P=0.356
COCH-ARM / FISHERS	P=0.104	P=0.127N	P=0.298	P=0.398	P=0.298
ORDER RESTRICTED	P=0.117	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.129	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Heart
 Thrombosis**

LESION RATES

OVERALL (a)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	0/45.11	0/46.14	0/47.93	0/46.81	0/47.40
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	0/45 (0%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Intestine Large, Cecum: Lymphoid Tissue
 Hyperplasia**

LESION RATES

OVERALL (a)	0/43 (0%)	0/43 (0%)	0/49 (0%)	0/44 (0%)	0/48 (0%)
POLY-3 RATE (b)	0/40.46	0/40.78	0/46.93	0/42.65	0/45.77
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/36 (0%)	0/38 (0%)	0/44 (0%)	0/41 (0%)	0/42 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Intestine Large, Colon: Lymphoid Tissue
 Hyperplasia**

LESION RATES

OVERALL (a)	2/43 (5%)	3/43 (7%)	1/48 (2%)	1/45 (2%)	2/48 (4%)
POLY-3 RATE (b)	2/40.46	3/40.78	1/45.96	1/43.22	2/45.77
POLY-3 PERCENT (g)	4.9%	7.4%	2.2%	2.3%	4.4%
TERMINAL (d)	2/36 (6%)	3/38 (8%)	1/44 (2%)	1/41 (2%)	2/42 (5%)
FIRST INCIDENCE	729 (T)	729 (T)	729 (T)	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.537N	P=0.525	P=0.430N	P=0.455N	P=0.638N
POLY 3	P=0.536N	P=0.504	P=0.456N	P=0.477N	P=0.649N
POLY 1.5	P=0.538N	P=0.501	P=0.460N	P=0.480N	P=0.653N
POLY 6	P=0.534N	P=0.509	P=0.449N	P=0.472N	P=0.643N
LOGISTIC REGRESSION	P=0.537N	P=0.525	P=0.430N	P=0.455N	P=0.638N
COCH-ARM / FISHERS	P=0.538N	P=0.500	P=0.458N	P=0.483N	P=0.649N
ORDER RESTRICTED	P=0.403N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.421N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Intestine Small, Duodenum
 Infiltration Cellular Histiocyte**

LESION RATES

OVERALL (a)	0/42 (0%)	0/42 (0%)	4/48 (8%)	33/42 (79%)	40/48 (83%)
POLY-3 RATE (b)	0/38.97	0/39.92	4/46.33	33/41.40	40/46.36
POLY-3 PERCENT (g)	0%	0%	8.6%	79.7%	86.3%
TERMINAL (d)	0/35 (0%)	0/38 (0%)	4/44 (9%)	32/40 (80%)	37/42 (88%)
FIRST INCIDENCE	---	---	729 (T)	646	646

STATISTICAL TESTS

LIFE TABLE	P<0.001**	(e)	P=0.096	P<0.001**	P<0.001**
POLY 3	P<0.001**	(e)	P=0.085	P<0.001**	P<0.001**
POLY 1.5	P<0.001**	(e)	P=0.082	P<0.001**	P<0.001**
POLY 6	P<0.001**	(e)	P=0.088	P<0.001**	P<0.001**
LOGISTIC REGRESSION	P<0.001**	(e)	P=0.096	P<0.001**	P<0.001**
COCH-ARM / FISHERS	P<0.001**	(e)	P=0.076	P<0.001**	P<0.001**
ORDER RESTRICTED	P<0.001**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Intestine Small, Duodenum: Epithelium
 Hyperplasia Diffuse**

LESION RATES

OVERALL (a)	0/42 (0%)	16/42 (38%)	35/48 (73%)	31/42 (74%)	42/48 (88%)
POLY-3 RATE (b)	0/38.97	16/39.92	35/47.56	31/41.09	42/46.36
POLY-3 PERCENT (g)	0%	40.1%	73.6%	75.4%	90.6%
TERMINAL (d)	0/35 (0%)	16/38 (42%)	33/44 (75%)	31/40 (78%)	39/42 (93%)
FIRST INCIDENCE	---	729 (T)	311	729 (T)	646

STATISTICAL TESTS

LIFE TABLE	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
POLY 3	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
POLY 1.5	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
POLY 6	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
LOGISTIC REGRESSION	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
COCH-ARM / FISHERS	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
ORDER RESTRICTED	P<0.001**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Intestine Small, Duodenum: Epithelium
 Hyperplasia Focal**

LESION RATES

OVERALL (a)	0/42 (0%)	0/42 (0%)	1/48 (2%)	2/42 (5%)	0/48 (0%)
POLY-3 RATE (b)	0/38.97	0/39.92	1/46.33	2/41.70	0/45.77
POLY-3 PERCENT (g)	0%	0%	2.2%	4.8%	0%
TERMINAL (d)	0/35 (0%)	0/38 (0%)	1/44 (2%)	1/40 (3%)	0/42 (0%)
FIRST INCIDENCE	---	---	729 (T)	535	---

STATISTICAL TESTS

LIFE TABLE	P=0.621N	(e)	P=0.546	P=0.254	(e)
POLY 3	P=0.606N	(e)	P=0.534	P=0.252	(e)
POLY 1.5	P=0.610N	(e)	P=0.532	P=0.247	(e)
POLY 6	P=0.604N	(e)	P=0.538	P=0.259	(e)
LOGISTIC REGRESSION	P=0.597N	(e)	P=0.546	P=0.150	(e)
COCH-ARM / FISHERS	P=0.612N	(e)	P=0.533	P=0.247	(e)
ORDER RESTRICTED	P=0.327	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.352	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Intestine Small, Duodenum: Lymphoid Tissue
 Hyperplasia**

LESION RATES

OVERALL (a)	0/42 (0%)	0/42 (0%)	1/48 (2%)	1/42 (2%)	2/48 (4%)
POLY-3 RATE (b)	0/38.97	0/39.92	1/46.33	1/41.09	2/45.77
POLY-3 PERCENT (g)	0%	0%	2.2%	2.4%	4.4%
TERMINAL (d)	0/35 (0%)	0/38 (0%)	1/44 (2%)	1/40 (3%)	2/42 (5%)
FIRST INCIDENCE	---	---	729 (T)	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.119	(e)	P=0.546	P=0.527	P=0.279
POLY 3	P=0.126	(e)	P=0.534	P=0.511	P=0.274
POLY 1.5	P=0.124	(e)	P=0.532	P=0.507	P=0.271
POLY 6	P=0.127	(e)	P=0.538	P=0.515	P=0.277
LOGISTIC REGRESSION	(e)	(e)	P=0.546	P=0.527	P=0.279
COCH-ARM / FISHERS	P=0.123	(e)	P=0.533	P=0.500	P=0.282
ORDER RESTRICTED	P=0.117	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.144	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Intestine Small, Ileum: Lymphoid Tissue
 Hyperplasia**

LESION RATES

OVERALL (a)	0/42 (0%)	0/43 (0%)	0/47 (0%)	0/44 (0%)	0/47 (0%)
POLY-3 RATE (b)	0/39.95	0/40.78	0/45.36	0/42.65	0/45.76
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/36 (0%)	0/38 (0%)	0/44 (0%)	0/41 (0%)	0/42 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Intestine Small, Jejunum
 Infiltration Cellular Histiocyte**

LESION RATES

OVERALL (a)	0/41 (0%)	0/42 (0%)	0/48 (0%)	2/44 (5%)	8/48 (17%)
POLY-3 RATE (b)	0/38.95	0/40.47	0/46.33	2/42.65	8/45.77
POLY-3 PERCENT (g)	0%	0%	0%	4.7%	17.5%
TERMINAL (d)	0/35 (0%)	0/38 (0%)	0/44 (0%)	2/41 (5%)	8/42 (19%)
FIRST INCIDENCE	---	---	---	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P<0.001**	(e)	(e)	P=0.274	P=0.010**
POLY 3	P<0.001**	(e)	(e)	P=0.257	P=0.007**
POLY 1.5	P<0.001**	(e)	(e)	P=0.255	P=0.007**
POLY 6	P<0.001**	(e)	(e)	P=0.261	P=0.007**
LOGISTIC REGRESSION	(e)	(e)	(e)	P=0.274	P=0.010**
COCH-ARM / FISHERS	P<0.001**	(e)	(e)	P=0.265	P=0.005**
ORDER RESTRICTED	P<0.001**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Intestine Small, Jejunum
 Inflammation**

LESION RATES

OVERALL (a)	0/41 (0%)	4/42 (10%)	0/48 (0%)	1/44 (2%)	1/48 (2%)
POLY-3 RATE (b)	0/38.95	4/40.47	0/46.33	1/43.25	1/45.77
POLY-3 PERCENT (g)	0%	9.9%	0%	2.3%	2.2%
TERMINAL (d)	0/35 (0%)	4/38 (11%)	0/44 (0%)	0/41 (0%)	1/42 (2%)
FIRST INCIDENCE	---	729 (T)	---	535	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.475N	P=0.074	(e)	P=0.500	P=0.536
POLY 3	P=0.462N	P=0.064	(e)	P=0.521	P=0.532
POLY 1.5	P=0.464N	P=0.063	(e)	P=0.518	P=0.531
POLY 6	P=0.460N	P=0.066	(e)	P=0.525	P=0.535
LOGISTIC REGRESSION	P=0.440N	P=0.074	(e)	(e)	P=0.536
COCH-ARM / FISHERS	P=0.464N	P=0.061	(e)	P=0.518	P=0.539
ORDER RESTRICTED	P=0.278N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.299N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Intestine Small, Jejunum: Epithelium
 Hyperplasia Diffuse**

LESION RATES

OVERALL (a)	0/41 (0%)	2/42 (5%)	1/48 (2%)	0/44 (0%)	8/48 (17%)
POLY-3 RATE (b)	0/38.95	2/40.47	1/46.33	0/42.65	8/45.77
POLY-3 PERCENT (g)	0%	4.9%	2.2%	0%	17.5%
TERMINAL (d)	0/35 (0%)	2/38 (5%)	1/44 (2%)	0/41 (0%)	8/42 (19%)
FIRST INCIDENCE	---	729 (T)	729 (T)	---	729 (T)

STATISTICAL TESTS

LIFE TABLE	P<0.001**	P=0.257	P=0.546	(e)	P=0.010**
POLY 3	P<0.001**	P=0.245	P=0.535	(e)	P=0.007**
POLY 1.5	P<0.001**	P=0.244	P=0.532	(e)	P=0.007**
POLY 6	P<0.001**	P=0.248	P=0.539	(e)	P=0.007**
LOGISTIC REGRESSION	(e)	P=0.257	P=0.546	(e)	P=0.010**
COCH-ARM / FISHERS	P<0.001**	P=0.253	P=0.539	(e)	P=0.005**
ORDER RESTRICTED	P<0.001**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Intestine Small, Jejunum: Lymphoid Tissue
 Hyperplasia**

LESION RATES

OVERALL (a)	6/41 (15%)	6/42 (14%)	6/48 (13%)	4/44 (9%)	3/48 (6%)
POLY-3 RATE (b)	6/38.95	6/40.47	6/46.33	4/42.65	3/45.77
POLY-3 PERCENT (g)	15.4%	14.8%	13%	9.4%	6.6%
TERMINAL (d)	6/35 (17%)	6/38 (16%)	6/44 (14%)	4/41 (10%)	3/42 (7%)
FIRST INCIDENCE	729 (T)	729 (T)	729 (T)	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.105N	P=0.563N	P=0.454N	P=0.273N	P=0.159N
POLY 3	P=0.106N	P=0.594N	P=0.495N	P=0.313N	P=0.168N
POLY 1.5	P=0.107N	P=0.599N	P=0.503N	P=0.319N	P=0.171N
POLY 6	P=0.105N	P=0.587N	P=0.480N	P=0.303N	P=0.162N
LOGISTIC REGRESSION	P=0.105N	P=0.563N	P=0.454N	P=0.273N	P=0.159N
COCH-ARM / FISHERS	P=0.104N	P=0.604N	P=0.504N	P=0.324N	P=0.170N
ORDER RESTRICTED	P=0.179N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.187N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Islets, Pancreatic
 Hyperplasia**

LESION RATES

OVERALL (a)	10/49 (20%)	5/50 (10%)	3/50 (6%)	5/50 (10%)	7/50 (14%)
POLY-3 RATE (b)	10/44.95	5/46.14	3/47.93	5/46.81	7/47.52
POLY-3 PERCENT (g)	22.3%	10.8%	6.3%	10.7%	14.7%
TERMINAL (d)	8/37 (22%)	5/39 (13%)	3/45 (7%)	5/42 (12%)	6/42 (14%)
FIRST INCIDENCE	655	729 (T)	729 (T)	729 (T)	697

STATISTICAL TESTS

LIFE TABLE	P=0.557	P=0.110N	P=0.017N*	P=0.088N	P=0.212N
POLY 3	P=0.525	P=0.117N	P=0.025N*	P=0.111N	P=0.254N
POLY 1.5	P=0.518	P=0.117N	P=0.028N*	P=0.114N	P=0.266N
POLY 6	P=0.531	P=0.116N	P=0.022N*	P=0.105N	P=0.239N
LOGISTIC REGRESSION	P=0.547	P=0.110N	P=0.026N*	P=0.103N	P=0.241N
COCH-ARM / FISHERS	P=0.513	P=0.122N	P=0.033N*	P=0.122N	P=0.282N
ORDER RESTRICTED	P=0.073N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.087N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Kidney
 Calculus Micro Observation Only**

LESION RATES

OVERALL (a)	0/50 (0%)	4/49 (8%)	0/50 (0%)	3/49 (6%)	5/50 (10%)
POLY-3 RATE (b)	0/45.11	4/45.88	0/47.93	3/45.85	5/47.40
POLY-3 PERCENT (g)	0%	8.7%	0%	6.5%	10.6%
TERMINAL (d)	0/37 (0%)	4/39 (10%)	0/45 (0%)	3/42 (7%)	5/42 (12%)
FIRST INCIDENCE	---	729 (T)	---	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.044*	P=0.070	(e)	P=0.144	P=0.045*
POLY 3	P=0.039*	P=0.062	(e)	P=0.122	P=0.035*
POLY 1.5	P=0.038*	P=0.061	(e)	P=0.119	P=0.033*
POLY 6	P=0.041*	P=0.064	(e)	P=0.126	P=0.038*
LOGISTIC REGRESSION	(e)	P=0.070	(e)	P=0.144	P=0.045*
COCH-ARM / FISHERS	P=0.038*	P=0.056	(e)	P=0.117	P=0.028*
ORDER RESTRICTED	P=0.014*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.022*	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Kidney
 Cyst**

LESION RATES

OVERALL (a)	0/50 (0%)	2/49 (4%)	0/50 (0%)	0/49 (0%)	1/50 (2%)
POLY-3 RATE (b)	0/45.11	2/46.57	0/47.93	0/45.85	1/47.40
POLY-3 PERCENT (g)	0%	4.3%	0%	0%	2.1%
TERMINAL (d)	0/37 (0%)	1/39 (3%)	0/45 (0%)	0/42 (0%)	1/42 (2%)
FIRST INCIDENCE	---	496	---	---	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.609	P=0.246	(e)	(e)	P=0.525
POLY 3	P=0.610	P=0.244	(e)	(e)	P=0.510
POLY 1.5	P=0.607	P=0.240	(e)	(e)	P=0.505
POLY 6	P=0.614	P=0.250	(e)	(e)	P=0.516
LOGISTIC REGRESSION	P=0.614	P=0.154	(e)	(e)	P=0.525
COCH-ARM / FISHERS	P=0.601	P=0.242	(e)	(e)	P=0.500
ORDER RESTRICTED	P=0.320	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.339	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Kidney
 Hydronephrosis**

LESION RATES

OVERALL (a)	0/50 (0%)	1/49 (2%)	0/50 (0%)	2/49 (4%)	1/50 (2%)
POLY-3 RATE (b)	0/45.11	1/45.88	0/47.93	2/45.85	1/47.40
POLY-3 PERCENT (g)	0%	2.2%	0%	4.4%	2.1%
TERMINAL (d)	0/37 (0%)	1/39 (3%)	0/45 (0%)	2/42 (5%)	1/42 (2%)
FIRST INCIDENCE	---	729 (T)	---	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.420	P=0.511	(e)	P=0.267	P=0.525
POLY 3	P=0.415	P=0.503	(e)	P=0.241	P=0.510
POLY 1.5	P=0.409	P=0.501	(e)	P=0.238	P=0.505
POLY 6	P=0.421	P=0.507	(e)	P=0.247	P=0.516
LOGISTIC REGRESSION	(e)	P=0.511	(e)	P=0.267	P=0.525
COCH-ARM / FISHERS	P=0.404	P=0.495	(e)	P=0.242	P=0.500
ORDER RESTRICTED	P=0.200	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.221	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Kidney
 Infarct**

LESION RATES

OVERALL (a)	4/50 (8%)	0/49 (0%)	3/50 (6%)	2/49 (4%)	2/50 (4%)
POLY-3 RATE (b)	4/45.68	0/45.88	3/47.93	2/45.85	2/47.40
POLY-3 PERCENT (g)	8.8%	0%	6.3%	4.4%	4.2%
TERMINAL (d)	3/37 (8%)	0/39 (0%)	3/45 (7%)	2/42 (5%)	2/42 (5%)
FIRST INCIDENCE	552	---	729 (T)	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.503N	P=0.061N	P=0.410N	P=0.293N	P=0.291N
POLY 3	P=0.523N	P=0.060N	P=0.474N	P=0.335N	P=0.320N
POLY 1.5	P=0.527N	P=0.061N	P=0.485N	P=0.340N	P=0.328N
POLY 6	P=0.519N	P=0.058N	P=0.456N	P=0.326N	P=0.309N
LOGISTIC REGRESSION	P=0.525N	P=0.070N	P=0.503N	P=0.349N	P=0.339N
COCH-ARM / FISHERS	P=0.528N	P=0.061N	P=0.500N	P=0.349N	P=0.339N
ORDER RESTRICTED	P=0.216N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.235N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Kidney
 Infiltration Cellular**

LESION RATES

OVERALL (a)	0/50 (0%)	0/49 (0%)	1/50 (2%)	1/49 (2%)	2/50 (4%)
POLY-3 RATE (b)	0/45.11	0/45.88	1/48.24	1/45.85	2/47.40
POLY-3 PERCENT (g)	0%	0%	2.1%	2.2%	4.2%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	0/45 (0%)	1/42 (2%)	2/42 (5%)
FIRST INCIDENCE	---	---	646	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.115	(e)	P=0.522	P=0.525	P=0.267
POLY 3	P=0.110	(e)	P=0.513	P=0.503	P=0.248
POLY 1.5	P=0.107	(e)	P=0.508	P=0.500	P=0.243
POLY 6	P=0.113	(e)	P=0.522	P=0.508	P=0.255
LOGISTIC REGRESSION	P=0.104	(e)	P=0.473	P=0.525	P=0.267
COCH-ARM / FISHERS	P=0.104	(e)	P=0.500	P=0.495	P=0.247
ORDER RESTRICTED	P=0.097	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.115	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Kidney
 Infiltration Cellular Lymphocyte**

LESION RATES

OVERALL (a)	10/50 (20%)	5/49 (10%)	10/50 (20%)	10/49 (20%)	7/50 (14%)
POLY-3 RATE (b)	10/45.25	5/45.88	10/47.93	10/46.76	7/47.95
POLY-3 PERCENT (g)	22.1%	10.9%	20.9%	21.4%	14.6%
TERMINAL (d)	9/37 (24%)	5/39 (13%)	10/45 (22%)	8/42 (19%)	5/42 (12%)
FIRST INCIDENCE	695	729 (T)	729 (T)	535	646

STATISTICAL TESTS

LIFE TABLE	P=0.359N	P=0.108N	P=0.406N	P=0.483N	P=0.212N
POLY 3	P=0.378N	P=0.122N	P=0.542N	P=0.567N	P=0.252N
POLY 1.5	P=0.397N	P=0.128N	P=0.566N	P=0.587N	P=0.273N
POLY 6	P=0.355N	P=0.114N	P=0.506N	P=0.534N	P=0.226N
LOGISTIC REGRESSION	P=0.394N	P=0.099N	P=0.432N	P=0.592N	P=0.253N
COCH-ARM / FISHERS	P=0.412N	P=0.140N	P=0.598N	P=0.579	P=0.298N
ORDER RESTRICTED	P=0.300N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.320N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Kidney
 Inflammation Chronic**

LESION RATES

OVERALL (a)	0/50 (0%)	1/49 (2%)	2/50 (4%)	0/49 (0%)	0/50 (0%)
POLY-3 RATE (b)	0/45.11	1/46.41	2/49.27	0/45.85	0/47.40
POLY-3 PERCENT (g)	0%	2.2%	4.1%	0%	0%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	0/45 (0%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	---	568	311	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.318N	P=0.500	P=0.249	(e)	(e)
POLY 3	P=0.306N	P=0.506	P=0.258	(e)	(e)
POLY 1.5	P=0.311N	P=0.502	P=0.250	(e)	(e)
POLY 6	P=0.298N	P=0.510	P=0.269	(e)	(e)
LOGISTIC REGRESSION	P=0.221N	P=0.390	P=0.121	(e)	(e)
COCH-ARM / FISHERS	P=0.318N	P=0.495	P=0.247	(e)	(e)
ORDER RESTRICTED	P=0.316N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.335N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Kidney
 Metaplasia Osseous**

LESION RATES

OVERALL (a)	1/50 (2%)	1/49 (2%)	0/50 (0%)	3/49 (6%)	1/50 (2%)
POLY-3 RATE (b)	1/45.11	1/45.88	0/47.93	3/45.85	1/47.40
POLY-3 PERCENT (g)	2.2%	2.2%	0%	6.5%	2.1%
TERMINAL (d)	1/37 (3%)	1/39 (3%)	0/45 (0%)	3/42 (7%)	1/42 (2%)
FIRST INCIDENCE	729 (T)	729 (T)	---	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.554	P=0.750N	P=0.461N	P=0.351	P=0.733N
POLY 3	P=0.543	P=0.757N	P=0.488N	P=0.311	P=0.749N
POLY 1.5	P=0.538	P=0.759N	P=0.493N	P=0.306	P=0.754N
POLY 6	P=0.549	P=0.753N	P=0.480N	P=0.320	P=0.743N
LOGISTIC REGRESSION	P=0.554	P=0.750N	(e)	P=0.351	P=0.733N
COCH-ARM / FISHERS	P=0.534	P=0.747	P=0.500N	P=0.301	P=0.753N
ORDER RESTRICTED	P=0.338	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.356	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Kidney
 Mineralization**

LESION RATES

OVERALL (a)	0/50 (0%)	2/49 (4%)	0/50 (0%)	0/49 (0%)	1/50 (2%)
POLY-3 RATE (b)	0/45.11	2/46.57	0/47.93	0/45.85	1/47.40
POLY-3 PERCENT (g)	0%	4.3%	0%	0%	2.1%
TERMINAL (d)	0/37 (0%)	1/39 (3%)	0/45 (0%)	0/42 (0%)	1/42 (2%)
FIRST INCIDENCE	---	496	---	---	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.609	P=0.246	(e)	(e)	P=0.525
POLY 3	P=0.610	P=0.244	(e)	(e)	P=0.510
POLY 1.5	P=0.607	P=0.240	(e)	(e)	P=0.505
POLY 6	P=0.614	P=0.250	(e)	(e)	P=0.516
LOGISTIC REGRESSION	P=0.614	P=0.154	(e)	(e)	P=0.525
COCH-ARM / FISHERS	P=0.601	P=0.242	(e)	(e)	P=0.500
ORDER RESTRICTED	P=0.320	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.339	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Kidney
 Nephropathy**

LESION RATES

OVERALL (a)	21/50 (42%)	30/49 (61%)	30/50 (60%)	26/49 (53%)	28/50 (56%)
POLY-3 RATE (b)	21/47.27	30/47.74	30/47.93	26/46.86	28/49.18
POLY-3 PERCENT (g)	44.4%	62.8%	62.6%	55.5%	56.9%
TERMINAL (d)	15/37 (41%)	25/39 (64%)	30/45 (67%)	24/42 (57%)	24/42 (57%)
FIRST INCIDENCE	552	496	729 (T)	555	170

STATISTICAL TESTS

LIFE TABLE	P=0.542N	P=0.108	P=0.254	P=0.393	P=0.282
POLY 3	P=0.487	P=0.052	P=0.055	P=0.191	P=0.151
POLY 1.5	P=0.465	P=0.050*	P=0.054	P=0.191	P=0.140
POLY 6	P=0.509	P=0.055	P=0.057	P=0.198	P=0.163
LOGISTIC REGRESSION	P=0.425	P=0.046*	P=0.080	P=0.203	P=0.110
COCH-ARM / FISHERS	P=0.415	P=0.043*	P=0.055	P=0.184	P=0.115
ORDER RESTRICTED	P=0.105	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.123	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Kidney: Renal Tubule
 Pigmentation**

LESION RATES

OVERALL (a)	0/50 (0%)	0/49 (0%)	0/50 (0%)	0/49 (0%)	1/50 (2%)
POLY-3 RATE (b)	0/45.11	0/45.88	0/47.93	0/45.85	1/47.40
POLY-3 PERCENT (g)	0%	0%	0%	0%	2.1%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	0/45 (0%)	0/42 (0%)	1/42 (2%)
FIRST INCIDENCE	---	---	---	---	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.164	(e)	(e)	(e)	P=0.525
POLY 3	P=0.162	(e)	(e)	(e)	P=0.510
POLY 1.5	P=0.161	(e)	(e)	(e)	P=0.505
POLY 6	P=0.164	(e)	(e)	(e)	P=0.516
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	P=0.525
COCH-ARM / FISHERS	P=0.159	(e)	(e)	(e)	P=0.500
ORDER RESTRICTED	P=0.099	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.117	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Liver
 Angiectasis**

LESION RATES

OVERALL (a)	0/49 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	0/45.09	0/46.14	0/47.93	0/46.81	0/47.40
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	0/45 (0%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Liver
 Basophilic Focus

LESION RATES

OVERALL (a)	3/49 (6%)	4/50 (8%)	4/50 (8%)	0/50 (0%)	1/50 (2%)
POLY-3 RATE (b)	3/45.65	4/46.14	4/47.96	0/46.81	1/47.54
POLY-3 PERCENT (g)	6.6%	8.7%	8.3%	0%	2.1%
TERMINAL (d)	2/37 (5%)	4/39 (10%)	3/45 (7%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	552	729 (T)	722	---	693

STATISTICAL TESTS

LIFE TABLE	P=0.086N	P=0.523	P=0.591	P=0.110N	P=0.276N
POLY 3	P=0.090N	P=0.506	P=0.527	P=0.114N	P=0.291N
POLY 1.5	P=0.092N	P=0.506	P=0.517	P=0.115N	P=0.297N
POLY 6	P=0.087N	P=0.509	P=0.545	P=0.111N	P=0.282N
LOGISTIC REGRESSION	P=0.093N	P=0.512	P=0.505	P=0.102N	P=0.281N
COCH-ARM / FISHERS	P=0.093N	P=0.511	P=0.511	P=0.117N	P=0.301N
ORDER RESTRICTED	P=0.110N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.124N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Liver
 Clear Cell Focus

LESION RATES

OVERALL (a)	3/49 (6%)	5/50 (10%)	0/50 (0%)	2/50 (4%)	1/50 (2%)
POLY-3 RATE (b)	3/45.09	5/46.27	0/47.93	2/46.81	1/47.40
POLY-3 PERCENT (g)	6.7%	10.8%	0%	4.3%	2.1%
TERMINAL (d)	3/37 (8%)	4/39 (10%)	0/45 (0%)	2/42 (5%)	1/42 (2%)
FIRST INCIDENCE	729 (T)	695	---	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.163N	P=0.386	P=0.089N	P=0.442N	P=0.261N
POLY 3	P=0.176N	P=0.371	P=0.108N	P=0.483N	P=0.288N
POLY 1.5	P=0.177N	P=0.368	P=0.112N	P=0.488N	P=0.295N
POLY 6	P=0.175N	P=0.379	P=0.102N	P=0.471N	P=0.277N
LOGISTIC REGRESSION	P=0.164N	P=0.387	(e)	P=0.442N	P=0.261N
COCH-ARM / FISHERS	P=0.178N	P=0.369	P=0.117N	P=0.490N	P=0.301N
ORDER RESTRICTED	P=0.106N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.121N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Liver
 Cyst

LESION RATES

OVERALL (a)	2/49 (4%)	1/50 (2%)	0/50 (0%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	2/45.09	1/46.27	0/47.93	0/46.81	0/47.40
POLY-3 PERCENT (g)	4.4%	2.2%	0%	0%	0%
TERMINAL (d)	2/37 (5%)	0/39 (0%)	0/45 (0%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	729 (T)	695	---	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.199N	P=0.482N	P=0.196N	P=0.211N	P=0.211N
POLY 3	P=0.208N	P=0.491N	P=0.224N	P=0.229N	P=0.226N
POLY 1.5	P=0.207N	P=0.493N	P=0.229N	P=0.231N	P=0.231N
POLY 6	P=0.211N	P=0.486N	P=0.216N	P=0.223N	P=0.220N
LOGISTIC REGRESSION	P=0.203N	P=0.489N	(e)	(e)	(e)
COCH-ARM / FISHERS	P=0.206N	P=0.492N	P=0.242N	P=0.242N	P=0.242N
ORDER RESTRICTED	P=0.044N*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.055N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Liver
 Eosinophilic Focus**

LESION RATES

OVERALL (a)	14/49 (29%)	18/50 (36%)	8/50 (16%)	5/50 (10%)	4/50 (8%)
POLY-3 RATE (b)	14/45.65	18/46.49	8/47.93	5/47.12	4/47.40
POLY-3 PERCENT (g)	30.7%	38.7%	16.7%	10.6%	8.4%
TERMINAL (d)	13/37 (35%)	17/39 (44%)	8/45 (18%)	4/42 (10%)	4/42 (10%)
FIRST INCIDENCE	552	632	729 (T)	646	729 (T)

STATISTICAL TESTS

LIFE TABLE	P<0.001N**	P=0.312	P=0.042N*	P=0.010N**	P=0.004N**
POLY 3	P<0.001N**	P=0.276	P=0.087N	P=0.014N*	P=0.006N**
POLY 1.5	P<0.001N**	P=0.275	P=0.096N	P=0.016N*	P=0.007N**
POLY 6	P<0.001N**	P=0.287	P=0.072N	P=0.012N*	P=0.005N**
LOGISTIC REGRESSION	P<0.001N**	P=0.297	P=0.073N	P=0.016N*	P=0.006N**
COCH-ARM / FISHERS	P<0.001N**	P=0.283	P=0.103N	P=0.017N*	P=0.008N**
ORDER RESTRICTED	P<0.001N**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P<0.001N**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Liver
 Fibrosis

LESION RATES

OVERALL (a)	0/49 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	0/45.09	0/46.14	0/47.93	0/46.81	0/47.40
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	0/45 (0%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Liver
 Hematopoietic Cell Proliferation**

LESION RATES

OVERALL (a)	3/49 (6%)	0/50 (0%)	1/50 (2%)	0/50 (0%)	1/50 (2%)
POLY-3 RATE (b)	3/45.58	0/46.14	1/47.93	0/46.81	1/47.40
POLY-3 PERCENT (g)	6.6%	0%	2.1%	0%	2.1%
TERMINAL (d)	2/37 (5%)	0/39 (0%)	1/45 (2%)	0/42 (0%)	1/42 (2%)
FIRST INCIDENCE	583	---	729 (T)	---	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.468N	P=0.119N	P=0.255N	P=0.110N	P=0.272N
POLY 3	P=0.481N	P=0.116N	P=0.288N	P=0.114N	P=0.291N
POLY 1.5	P=0.482N	P=0.117N	P=0.294N	P=0.115N	P=0.297N
POLY 6	P=0.481N	P=0.115N	P=0.276N	P=0.111N	P=0.283N
LOGISTIC REGRESSION	P=0.482N	P=0.106N	P=0.300N	P=0.109N	P=0.293N
COCH-ARM / FISHERS	P=0.484N	P=0.117N	P=0.301N	P=0.117N	P=0.301N
ORDER RESTRICTED	P=0.050N*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.060N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Liver
 Hemorrhage

LESION RATES

OVERALL (a)	1/49 (2%)	2/50 (4%)	0/50 (0%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	1/45.09	2/46.43	0/47.93	0/46.81	0/47.40
POLY-3 PERCENT (g)	2.2%	4.3%	0%	0%	0%
TERMINAL (d)	1/37 (3%)	0/39 (0%)	0/45 (0%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	729 (T)	688	---	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.211N	P=0.523	P=0.461N	P=0.475N	P=0.475N
POLY 3	P=0.220N	P=0.510	P=0.488N	P=0.492N	P=0.490N
POLY 1.5	P=0.219N	P=0.508	P=0.492N	P=0.495N	P=0.494N
POLY 6	P=0.220N	P=0.517	P=0.480N	P=0.487N	P=0.484N
LOGISTIC REGRESSION	P=0.218N	P=0.507	(e)	(e)	(e)
COCH-ARM / FISHERS	P=0.218N	P=0.508	P=0.495N	P=0.495N	P=0.495N
ORDER RESTRICTED	P=0.134N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.150N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Liver
 Hepatodiaphragmatic Nodule

LESION RATES

OVERALL (a)	0/49 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	0/45.09	0/46.14	0/47.93	0/46.81	0/47.40
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	0/45 (0%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Liver
 Infiltration Cellular Histiocyte

LESION RATES

OVERALL (a)	2/49 (4%)	15/50 (30%)	23/50 (46%)	32/50 (64%)	45/50 (90%)
POLY-3 RATE (b)	2/45.09	15/46.14	23/47.93	32/46.81	45/47.81
POLY-3 PERCENT (g)	4.4%	32.5%	48%	68.4%	94.1%
TERMINAL (d)	2/37 (5%)	15/39 (39%)	23/45 (51%)	32/42 (76%)	42/42 (100%)
FIRST INCIDENCE	729 (T)	729 (T)	729 (T)	729 (T)	692

STATISTICAL TESTS

LIFE TABLE	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
POLY 3	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
POLY 1.5	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
POLY 6	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
LOGISTIC REGRESSION	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
COCH-ARM / FISHERS	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
ORDER RESTRICTED	P<0.001**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Liver
 Infiltration Cellular Lymphocyte

LESION RATES

OVERALL (a)	2/49 (4%)	0/50 (0%)	1/50 (2%)	0/50 (0%)	2/50 (4%)
POLY-3 RATE (b)	2/45.09	0/46.14	1/47.93	0/46.81	2/47.64
POLY-3 PERCENT (g)	4.4%	0%	2.1%	0%	4.2%
TERMINAL (d)	2/37 (5%)	0/39 (0%)	1/45 (2%)	0/42 (0%)	1/42 (2%)
FIRST INCIDENCE	729 (T)	---	729 (T)	---	664

STATISTICAL TESTS

LIFE TABLE	P=0.375	P=0.227N	P=0.432N	P=0.211N	P=0.648N
POLY 3	P=0.364	P=0.232N	P=0.479N	P=0.229N	P=0.674N
POLY 1.5	P=0.360	P=0.233N	P=0.487N	P=0.231N	P=0.682N
POLY 6	P=0.367	P=0.229N	P=0.465N	P=0.223N	P=0.661N
LOGISTIC REGRESSION	P=0.361	(e)	P=0.432N	(e)	P=0.685N
COCH-ARM / FISHERS	P=0.358	P=0.242N	P=0.492N	P=0.242N	P=0.684N
ORDER RESTRICTED	P=0.299N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.315N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Liver
 Inflammation Chronic

LESION RATES

OVERALL (a)	16/49 (33%)	21/50 (42%)	22/50 (44%)	27/50 (54%)	24/50 (48%)
POLY-3 RATE (b)	16/46.00	21/46.82	22/47.93	27/47.42	24/47.40
POLY-3 PERCENT (g)	34.8%	44.9%	45.9%	56.9%	50.6%
TERMINAL (d)	13/37 (35%)	19/39 (49%)	22/45 (49%)	26/42 (62%)	24/42 (57%)
FIRST INCIDENCE	623	568	729 (T)	535	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.199	P=0.266	P=0.382	P=0.064	P=0.173
POLY 3	P=0.137	P=0.216	P=0.186	P=0.023*	P=0.087
POLY 1.5	P=0.131	P=0.218	P=0.174	P=0.023*	P=0.083
POLY 6	P=0.143	P=0.221	P=0.210	P=0.025*	P=0.094
LOGISTIC REGRESSION	P=0.179	P=0.229	P=0.248	P=0.030*	P=0.137
COCH-ARM / FISHERS	P=0.138	P=0.226	P=0.170	P=0.026*	P=0.088
ORDER RESTRICTED	P=0.048*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.056	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Liver
 Mixed Cell Focus

LESION RATES

OVERALL (a)	2/49 (4%)	0/50 (0%)	4/50 (8%)	1/50 (2%)	1/50 (2%)
POLY-3 RATE (b)	2/45.36	0/46.14	4/48.33	1/46.81	1/47.40
POLY-3 PERCENT (g)	4.4%	0%	8.3%	2.1%	2.1%
TERMINAL (d)	1/37 (3%)	0/39 (0%)	3/45 (7%)	1/42 (2%)	1/42 (2%)
FIRST INCIDENCE	655	---	615	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.384N	P=0.229N	P=0.411	P=0.465N	P=0.460N
POLY 3	P=0.390N	P=0.233N	P=0.367	P=0.489N	P=0.485N
POLY 1.5	P=0.398N	P=0.234N	P=0.356	P=0.492N	P=0.491N
POLY 6	P=0.381N	P=0.231N	P=0.386	P=0.482N	P=0.476N
LOGISTIC REGRESSION	P=0.403N	P=0.228N	P=0.341	P=0.493N	P=0.493N
COCH-ARM / FISHERS	P=0.403N	P=0.242N	P=0.349	P=0.492N	P=0.492N
ORDER RESTRICTED	P=0.472N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.479N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Liver
 Necrosis Focal

LESION RATES

OVERALL (a)	1/49 (2%)	1/50 (2%)	0/50 (0%)	2/50 (4%)	1/50 (2%)
POLY-3 RATE (b)	1/45.09	1/46.27	0/47.93	2/47.42	1/48.39
POLY-3 PERCENT (g)	2.2%	2.2%	0%	4.2%	2.1%
TERMINAL (d)	1/37 (3%)	0/39 (0%)	0/45 (0%)	1/42 (2%)	0/42 (0%)
FIRST INCIDENCE	729 (T)	695	---	535	170

STATISTICAL TESTS

LIFE TABLE	P=0.565	P=0.749N	P=0.461N	P=0.529	P=0.744N
POLY 3	P=0.571	P=0.755N	P=0.488N	P=0.518	P=0.745N
POLY 1.5	P=0.566	P=0.756N	P=0.492N	P=0.512	P=0.750N
POLY 6	P=0.575	P=0.751N	P=0.480N	P=0.528	P=0.738N
LOGISTIC REGRESSION	P=0.624N	P=0.758N	(e)	P=0.537	P=0.601N
COCH-ARM / FISHERS	P=0.556	P=0.747N	P=0.495N	P=0.508	P=0.747N
ORDER RESTRICTED	P=0.497	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.507	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Liver: Centrilobular
 Necrosis

LESION RATES

OVERALL (a)	0/49 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	0/45.09	0/46.14	0/47.93	0/46.81	0/47.40
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	0/45 (0%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Liver: Hepatocyte
 Vacuolization Cytoplasmic

LESION RATES

OVERALL (a)	4/49 (8%)	5/50 (10%)	5/50 (10%)	0/50 (0%)	2/50 (4%)
POLY-3 RATE (b)	4/46.26	5/47.70	5/48.37	0/46.81	2/47.99
POLY-3 PERCENT (g)	8.7%	10.5%	10.3%	0%	4.2%
TERMINAL (d)	1/37 (3%)	1/39 (3%)	3/45 (7%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	600	496	611	---	646

STATISTICAL TESTS

LIFE TABLE	P=0.114N	P=0.514	P=0.579	P=0.063N	P=0.300N
POLY 3	P=0.116N	P=0.519	P=0.528	P=0.059N	P=0.321N
POLY 1.5	P=0.118N	P=0.515	P=0.518	P=0.059N	P=0.327N
POLY 6	P=0.113N	P=0.527	P=0.545	P=0.058N	P=0.311N
LOGISTIC REGRESSION	P=0.090N	P=0.612	P=0.508	P=0.037N*	P=0.279N
COCH-ARM / FISHERS	P=0.118N	P=0.513	P=0.513	P=0.056N	P=0.329N
ORDER RESTRICTED	P=0.109N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.122N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Lung
 Infiltration Cellular Histiocyte**

LESION RATES

OVERALL (a)	2/50 (4%)	0/50 (0%)	2/50 (4%)	0/50 (0%)	2/50 (4%)
POLY-3 RATE (b)	2/45.11	0/46.14	2/47.93	0/46.81	2/47.40
POLY-3 PERCENT (g)	4.4%	0%	4.2%	0%	4.2%
TERMINAL (d)	2/37 (5%)	0/39 (0%)	2/45 (4%)	0/42 (0%)	2/42 (5%)
FIRST INCIDENCE	729 (T)	---	729 (T)	---	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.468	P=0.227N	P=0.623N	P=0.211N	P=0.649N
POLY 3	P=0.455	P=0.232N	P=0.672N	P=0.229N	P=0.676N
POLY 1.5	P=0.450	P=0.234N	P=0.681N	P=0.232N	P=0.684N
POLY 6	P=0.460	P=0.229N	P=0.657N	P=0.223N	P=0.665N
LOGISTIC REGRESSION	P=0.468	(e)	P=0.623N	(e)	P=0.649N
COCH-ARM / FISHERS	P=0.446	P=0.247N	P=0.691N	P=0.247N	P=0.691N
ORDER RESTRICTED	P=0.422N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.436N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Lung
 Infiltration Cellular Lymphocyte**

LESION RATES

OVERALL (a)	1/50 (2%)	4/50 (8%)	6/50 (12%)	4/50 (8%)	5/50 (10%)
POLY-3 RATE (b)	1/45.11	4/46.14	6/47.93	4/46.81	5/47.40
POLY-3 PERCENT (g)	2.2%	8.7%	12.5%	8.5%	10.6%
TERMINAL (d)	1/37 (3%)	4/39 (10%)	6/45 (13%)	4/42 (10%)	5/42 (12%)
FIRST INCIDENCE	729 (T)	729 (T)	729 (T)	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.325	P=0.195	P=0.095	P=0.219	P=0.134
POLY 3	P=0.314	P=0.185	P=0.067	P=0.190	P=0.113
POLY 1.5	P=0.301	P=0.184	P=0.062	P=0.186	P=0.108
POLY 6	P=0.329	P=0.189	P=0.074	P=0.198	P=0.121
LOGISTIC REGRESSION	P=0.325	P=0.195	P=0.095	P=0.219	P=0.134
COCH-ARM / FISHERS	P=0.289	P=0.181	P=0.056	P=0.181	P=0.102
ORDER RESTRICTED	P=0.126	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.145	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Lung
 Metaplasia Osseous**

LESION RATES

OVERALL (a)	1/50 (2%)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	1/45.39	0/46.14	0/47.93	0/46.81	0/47.40
POLY-3 PERCENT (g)	2.2%	0%	0%	0%	0%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	0/45 (0%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	655	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.534N	P=0.491N	P=0.482N	P=0.491N	P=0.482N
POLY 3	P=0.549N	P=0.497N	P=0.489N	P=0.494N	P=0.491N
POLY 1.5	P=0.546N	P=0.498N	P=0.494N	P=0.496N	P=0.495N
POLY 6	P=0.553N	P=0.495N	P=0.482N	P=0.490N	P=0.486N
LOGISTIC REGRESSION	P=0.536N	P=0.521N	P=0.523N	P=0.524N	P=0.507N
COCH-ARM / FISHERS	P=0.542N	P=0.500N	P=0.500N	P=0.500N	P=0.500N
ORDER RESTRICTED	P=0.084N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.099N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Lung: Alveolar Epithelium
 Hyperplasia**

LESION RATES

OVERALL (a)	1/50 (2%)	0/50 (0%)	2/50 (4%)	0/50 (0%)	1/50 (2%)
POLY-3 RATE (b)	1/45.49	0/46.14	2/47.96	0/46.81	1/47.40
POLY-3 PERCENT (g)	2.2%	0%	4.2%	0%	2.1%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	1/45 (2%)	0/42 (0%)	1/42 (2%)
FIRST INCIDENCE	623	---	722	---	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.667	P=0.496N	P=0.552	P=0.500N	P=0.737N
POLY 3	P=0.663	P=0.497N	P=0.518	P=0.494N	P=0.751N
POLY 1.5	P=0.657	P=0.498N	P=0.511	P=0.496N	P=0.755N
POLY 6	P=0.669	P=0.496N	P=0.530	P=0.490N	P=0.746N
LOGISTIC REGRESSION	P=0.651	P=0.540N	P=0.486	P=0.544N	P=0.756
COCH-ARM / FISHERS	P=0.652	P=0.500N	P=0.500	P=0.500N	P=0.753N
ORDER RESTRICTED	P=0.578N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.582N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Lymph Node, Mandibular
 Hyperplasia Lymphoid**

LESION RATES

OVERALL (a)	4/50 (8%)	2/48 (4%)	4/49 (8%)	6/48 (13%)	3/48 (6%)
POLY-3 RATE (b)	4/45.60	2/44.49	4/46.93	6/44.82	3/45.70
POLY-3 PERCENT (g)	8.8%	4.5%	8.5%	13.4%	6.6%
TERMINAL (d)	3/37 (8%)	1/37 (3%)	4/44 (9%)	6/41 (15%)	3/41 (7%)
FIRST INCIDENCE	583	632	729 (T)	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.521N	P=0.341N	P=0.556N	P=0.428	P=0.451N
POLY 3	P=0.557N	P=0.349N	P=0.627N	P=0.359	P=0.499N
POLY 1.5	P=0.567N	P=0.351N	P=0.638N	P=0.354	P=0.510N
POLY 6	P=0.545N	P=0.343N	P=0.609N	P=0.370	P=0.484N
LOGISTIC REGRESSION	P=0.561N	P=0.364N	P=0.645	P=0.362	P=0.516N
COCH-ARM / FISHERS	P=0.577N	P=0.359N	P=0.631	P=0.344	P=0.523N
ORDER RESTRICTED	P=0.495	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.502	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Lymph Node, Mandibular
 Pigmentation**

LESION RATES

OVERALL (a)	0/50 (0%)	0/48 (0%)	0/49 (0%)	0/48 (0%)	0/48 (0%)
POLY-3 RATE (b)	0/45.11	0/44.14	0/46.93	0/44.82	0/45.70
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/37 (0%)	0/37 (0%)	0/44 (0%)	0/41 (0%)	0/41 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Lymph Node, Mesenteric
 Ectasia**

LESION RATES

OVERALL (a)	6/46 (13%)	1/48 (2%)	2/46 (4%)	2/50 (4%)	2/50 (4%)
POLY-3 RATE (b)	6/42.93	1/45.04	2/44.67	2/46.81	2/47.40
POLY-3 PERCENT (g)	14%	2.2%	4.5%	4.3%	4.2%
TERMINAL (d)	6/37 (16%)	1/39 (3%)	2/44 (5%)	2/42 (5%)	2/42 (5%)
FIRST INCIDENCE	729 (T)	729 (T)	729 (T)	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.296N	P=0.050N*	P=0.085N	P=0.096N	P=0.096N
POLY 3	P=0.296N	P=0.048N*	P=0.120N	P=0.106N	P=0.103N
POLY 1.5	P=0.296N	P=0.049N*	P=0.127N	P=0.108N	P=0.107N
POLY 6	P=0.297N	P=0.046N*	P=0.109N	P=0.102N	P=0.097N
LOGISTIC REGRESSION	P=0.296N	P=0.050N*	P=0.085N	P=0.096N	P=0.096N
COCH-ARM / FISHERS	P=0.295N	P=0.049N*	P=0.133N	P=0.109N	P=0.109N
ORDER RESTRICTED	P=0.027N*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.037N*	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Lymph Node, Mesenteric Hemorrhage

LESION RATES

OVERALL (a)	0/46 (0%)	0/48 (0%)	1/46 (2%)	0/50 (0%)	1/50 (2%)
POLY-3 RATE (b)	0/42.93	0/45.04	1/44.67	0/46.81	1/47.40
POLY-3 PERCENT (g)	0%	0%	2.2%	0%	2.1%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	1/44 (2%)	0/42 (0%)	1/42 (2%)
FIRST INCIDENCE	---	---	729 (T)	---	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.373	(e)	P=0.535	(e)	P=0.525
POLY 3	P=0.380	(e)	P=0.508	(e)	P=0.520
POLY 1.5	P=0.377	(e)	P=0.503	(e)	P=0.517
POLY 6	P=0.385	(e)	P=0.515	(e)	P=0.523
LOGISTIC REGRESSION	(e)	(e)	P=0.535	(e)	P=0.525
COCH-ARM / FISHERS	P=0.375	(e)	P=0.500	(e)	P=0.521
ORDER RESTRICTED	P=0.247	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.266	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Lymph Node, Mesenteric
 Hyperplasia Lymphoid**

LESION RATES

OVERALL (a)	3/46 (7%)	4/48 (8%)	6/46 (13%)	4/50 (8%)	2/50 (4%)
POLY-3 RATE (b)	3/42.93	4/45.04	6/44.67	4/46.81	2/47.40
POLY-3 PERCENT (g)	7%	8.9%	13.4%	8.5%	4.2%
TERMINAL (d)	3/37 (8%)	4/39 (10%)	6/44 (14%)	4/42 (10%)	2/42 (5%)
FIRST INCIDENCE	729 (T)	729 (T)	729 (T)	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.196N	P=0.529	P=0.333	P=0.569	P=0.442N
POLY 3	P=0.192N	P=0.526	P=0.262	P=0.547	P=0.455N
POLY 1.5	P=0.197N	P=0.524	P=0.251	P=0.545	P=0.461N
POLY 6	P=0.187N	P=0.531	P=0.281	P=0.555	P=0.447N
LOGISTIC REGRESSION	P=0.196N	P=0.529	P=0.333	P=0.569	P=0.442N
COCH-ARM / FISHERS	P=0.196N	P=0.524	P=0.243	P=0.547	P=0.460N
ORDER RESTRICTED	P=0.296N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.314N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Lymph Node, Mesenteric
 Infiltration Cellular Histiocyte**

LESION RATES

OVERALL (a)	3/46 (7%)	29/48 (60%)	26/46 (57%)	40/50 (80%)	42/50 (84%)
POLY-3 RATE (b)	3/43.14	29/46.24	26/45.08	40/48.73	42/49.72
POLY-3 PERCENT (g)	7%	62.7%	57.7%	82.1%	84.5%
TERMINAL (d)	2/37 (5%)	25/39 (64%)	25/44 (57%)	36/42 (86%)	35/42 (83%)
FIRST INCIDENCE	674	496	611	535	170

STATISTICAL TESTS

LIFE TABLE	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
POLY 3	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
POLY 1.5	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
POLY 6	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
LOGISTIC REGRESSION	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
COCH-ARM / FISHERS	P<0.001**	P<0.001**	P<0.001**	P<0.001**	P<0.001**
ORDER RESTRICTED	P<0.001**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Lymph Node, Mesenteric
 Inflammation Granulomatous**

LESION RATES

OVERALL (a)	0/46 (0%)	0/48 (0%)	0/46 (0%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	0/42.93	0/45.04	0/44.67	0/46.81	0/47.40
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	0/44 (0%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Lymph Node, Pancreatic
 Hyperplasia Lymphoid**

LESION RATES

OVERALL (a)	1/14 (7%)	1/12 (8%)	2/15 (13%)	0/14 (0%)	1/13 (8%)
POLY-3 RATE (b)	1/13.87	1/11.78	2/14.97	0/13.20	1/13.00
POLY-3 PERCENT (g)	7.2%	8.5%	13.4%	0%	7.7%
TERMINAL (d)	1/13 (8%)	1/10 (10%)	2/14 (14%)	0/13 (0%)	1/13 (8%)
FIRST INCIDENCE	729 (T)	729 (T)	729 (T)	---	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.531N	P=0.705	P=0.527	P=0.500N	P=0.765
POLY 3	P=0.568N	P=0.724	P=0.527	P=0.510N	P=0.746
POLY 1.5	P=0.568N	P=0.725	P=0.526	P=0.507N	P=0.745
POLY 6	P=0.566N	P=0.722	P=0.529	P=0.511N	P=0.748
LOGISTIC REGRESSION	P=0.531N	P=0.705	P=0.527	(e)	P=0.765
COCH-ARM / FISHERS	P=0.569N	P=0.720	P=0.527	P=0.500N	P=0.741
ORDER RESTRICTED	P=0.486N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.492N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Lymph Node, Pancreatic
 Infiltration Cellular Histiocyte**

LESION RATES

OVERALL (a)	0/14 (0%)	1/12 (8%)	2/15 (13%)	7/14 (50%)	8/13 (62%)
POLY-3 RATE (b)	0/13.87	1/11.78	2/14.97	7/14.00	8/13.00
POLY-3 PERCENT (g)	0%	8.5%	13.4%	50%	61.5%
TERMINAL (d)	0/13 (0%)	1/10 (10%)	2/14 (14%)	6/13 (46%)	8/13 (62%)
FIRST INCIDENCE	---	729 (T)	729 (T)	428	729 (T)

STATISTICAL TESTS

LIFE TABLE	P<0.001**	P=0.448	P=0.252	P=0.007**	P=0.002**
POLY 3	P<0.001**	P=0.467	P=0.249	P<0.001**	P<0.001**
POLY 1.5	P<0.001**	P=0.468	P=0.248	P<0.001**	P<0.001**
POLY 6	P<0.001**	P=0.466	P=0.251	P<0.001**	P<0.001**
LOGISTIC REGRESSION	P<0.001**	P=0.448	P=0.252	P=0.007**	P=0.002**
COCH-ARM / FISHERS	P<0.001**	P=0.462	P=0.259	P=0.003**	P<0.001**
ORDER RESTRICTED	P<0.001**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Lymph Node: Iliac
 Hyperplasia Lymphoid

LESION RATES

OVERALL (a)	1/10 (10%)	0/7 (0%)	2/6 (33%)	1/5 (20%)	1/6 (17%)
POLY-3 RATE (b)	1/9.47	0/5.15	2/6.00	1/3.77	1/5.72
POLY-3 PERCENT (g)	10.6%	0%	33.3%	26.6%	17.5%
TERMINAL (d)	1/8 (13%)	0/2 (0%)	2/6 (33%)	1/2 (50%)	1/5 (20%)
FIRST INCIDENCE	729 (T)	---	729 (T)	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.583	P=0.773N	P=0.393	P=0.426	P=0.659
POLY 3	P=0.572	P=0.616N	P=0.331	P=0.542	P=0.645
POLY 1.5	P=0.551	P=0.598N	P=0.323	P=0.563	P=0.645
POLY 6	P=0.595	P=0.639N	P=0.344	P=0.523	P=0.646
LOGISTIC REGRESSION	P=0.583	(e)	P=0.393	P=0.426	P=0.659
COCH-ARM / FISHERS	P=0.517	P=0.588N	P=0.304	P=0.571	P=0.625
ORDER RESTRICTED	P=0.273	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.341	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Lymph Node: Iliac
 Pigmentation

LESION RATES

OVERALL (a)	1/10 (10%)	0/7 (0%)	0/6 (0%)	0/5 (0%)	0/6 (0%)
POLY-3 RATE (b)	1/9.47	0/5.15	0/6.00	0/3.77	0/5.72
POLY-3 PERCENT (g)	10.6%	0%	0%	0%	0%
TERMINAL (d)	1/8 (13%)	0/2 (0%)	0/6 (0%)	0/2 (0%)	0/5 (0%)
FIRST INCIDENCE	729 (T)	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.556N	P=0.773N	P=0.557N	P=0.773N	P=0.594N
POLY 3	P=0.583N	P=0.616N	P=0.591N	P=0.673N	P=0.600N
POLY 1.5	P=0.586N	P=0.598N	P=0.595N	P=0.660N	P=0.600N
POLY 6	P=0.580N	P=0.639N	P=0.584N	P=0.684N	P=0.600N
LOGISTIC REGRESSION	P=0.556N	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	P=0.591N	P=0.588N	P=0.625N	P=0.667N	P=0.625N
ORDER RESTRICTED	P=0.211N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.285N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Lymph Node: Inguinal
 Hyperplasia Lymphoid

LESION RATES

OVERALL (a)	0/10 (0%)	0/7 (0%)	0/6 (0%)	0/5 (0%)	0/6 (0%)
POLY-3 RATE (b)	0/9.47	0/5.15	0/6.00	0/3.77	0/5.72
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/8 (0%)	0/2 (0%)	0/6 (0%)	0/2 (0%)	0/5 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Lymph Node: Inguinal
 Pigmentation

LESION RATES

OVERALL (a)	0/10 (0%)	0/7 (0%)	0/6 (0%)	0/5 (0%)	0/6 (0%)
POLY-3 RATE (b)	0/9.47	0/5.15	0/6.00	0/3.77	0/5.72
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/8 (0%)	0/2 (0%)	0/6 (0%)	0/2 (0%)	0/5 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Lymph Node: Mediastinal
 Hyperplasia Lymphoid**

LESION RATES

OVERALL (a)	4/10 (40%)	1/7 (14%)	2/6 (33%)	0/5 (0%)	1/6 (17%)
POLY-3 RATE (b)	4/9.47	1/5.15	2/6.00	0/3.77	1/5.72
POLY-3 PERCENT (g)	42.2%	19.4%	33.3%	0%	17.5%
TERMINAL (d)	4/8 (50%)	1/2 (50%)	2/6 (33%)	0/2 (0%)	1/5 (20%)
FIRST INCIDENCE	729 (T)	729 (T)	729 (T)	---	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.242N	P=0.773	P=0.470N	P=0.323N	P=0.317N
POLY 3	P=0.292N	P=0.388N	P=0.570N	P=0.206N	P=0.337N
POLY 1.5	P=0.304N	P=0.339N	P=0.583N	P=0.182N	P=0.340N
POLY 6	P=0.280N	P=0.455N	P=0.549N	P=0.229N	P=0.335N
LOGISTIC REGRESSION	P=0.242N	P=0.773	P=0.470N	(e)	P=0.317N
COCH-ARM / FISHERS	P=0.319N	P=0.278N	P=0.608N	P=0.154N	P=0.346N
ORDER RESTRICTED	P=0.127N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.193N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Lymph Node: Renal
 Hyperplasia Lymphoid

LESION RATES

OVERALL (a)	0/10 (0%)	0/7 (0%)	2/6 (33%)	0/5 (0%)	0/6 (0%)
POLY-3 RATE (b)	0/9.47	0/5.15	2/6.00	0/3.77	0/5.72
POLY-3 PERCENT (g)	0%	0%	33.3%	0%	0%
TERMINAL (d)	0/8 (0%)	0/2 (0%)	2/6 (33%)	0/2 (0%)	0/5 (0%)
FIRST INCIDENCE	---	---	729 (T)	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.500N	(e)	P=0.170	(e)	(e)
POLY 3	P=0.516N	(e)	P=0.113	(e)	(e)
POLY 1.5	P=0.530N	(e)	P=0.109	(e)	(e)
POLY 6	P=0.496N	(e)	P=0.119	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	P=0.170	(e)	(e)
COCH-ARM / FISHERS	P=0.543N	(e)	P=0.125	(e)	(e)
ORDER RESTRICTED	P=0.238	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.284	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Mammary Gland
 Cyst**

LESION RATES

OVERALL (a)	3/50 (6%)	0/48 (0%)	0/50 (0%)	0/50 (0%)	1/50 (2%)
POLY-3 RATE (b)	3/46.25	0/45.57	0/47.93	0/46.81	1/47.40
POLY-3 PERCENT (g)	6.5%	0%	0%	0%	2.1%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	0/45 (0%)	0/42 (0%)	1/42 (2%)
FIRST INCIDENCE	552	---	---	---	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.572N	P=0.124N	P=0.112N	P=0.119N	P=0.285N
POLY 3	P=0.588N	P=0.121N	P=0.113N	P=0.117N	P=0.297N
POLY 1.5	P=0.585N	P=0.123N	P=0.115N	P=0.117N	P=0.301N
POLY 6	P=0.591N	P=0.120N	P=0.108N	P=0.115N	P=0.291N
LOGISTIC REGRESSION	P=0.554N	P=0.184N	P=0.147N	P=0.151N	P=0.319N
COCH-ARM / FISHERS	P=0.579N	P=0.129N	P=0.121N	P=0.121N	P=0.309N
ORDER RESTRICTED	P=0.017N*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.024N*	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Mesentery
 Fibrosis**

LESION RATES

OVERALL (a)	0/20 (0%)	0/23 (0%)	0/23 (0%)	1/23 (4%)	0/9 (0%)
POLY-3 RATE (b)	0/18.48	0/21.48	0/22.16	1/21.21	0/7.05
POLY-3 PERCENT (g)	0%	0%	0%	4.7%	0%
TERMINAL (d)	0/15 (0%)	0/17 (0%)	0/20 (0%)	1/18 (6%)	0/5 (0%)
FIRST INCIDENCE	---	---	---	729 (T)	---

STATISTICAL TESTS

LIFE TABLE	P=0.766	(e)	(e)	P=0.536	(e)
POLY 3	P=0.679	(e)	(e)	P=0.527	(e)
POLY 1.5	P=0.701	(e)	(e)	P=0.527	(e)
POLY 6	P=0.650	(e)	(e)	P=0.529	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	P=0.536	(e)
COCH-ARM / FISHERS	P=0.764	(e)	(e)	P=0.535	(e)
ORDER RESTRICTED	P=0.521	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.489	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Mesentery: Fat
 Necrosis

LESION RATES

OVERALL (a)	16/20 (80%)	20/23 (87%)	20/23 (87%)	21/23 (91%)	6/9 (67%)
POLY-3 RATE (b)	16/19.73	20/22.51	20/22.19	21/22.27	6/7.73
POLY-3 PERCENT (g)	81.1%	88.9%	90.1%	94.3%	77.6%
TERMINAL (d)	12/15 (80%)	16/17 (94%)	19/20 (95%)	18/18 (100%)	4/5 (80%)
FIRST INCIDENCE	583	570	722	535	625

STATISTICAL TESTS

LIFE TABLE	P=0.320N	P=0.373	P=0.536N	P=0.364	P=0.330N
POLY 3	P=0.555N	P=0.390	P=0.342	P=0.185	P=0.624N
POLY 1.5	P=0.495N	P=0.405	P=0.377	P=0.221	P=0.581N
POLY 6	P=0.612N	P=0.367	P=0.294	P=0.138	P=0.661N
LOGISTIC REGRESSION	P=0.589N	P=0.427	P=0.534	P=0.242	P=0.585N
COCH-ARM / FISHERS	P=0.241N	P=0.418	P=0.418	P=0.266	P=0.369N
ORDER RESTRICTED	P=0.475N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.439N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Ovary
 Angiectasis**

LESION RATES

OVERALL (a)	0/50 (0%)	1/49 (2%)	1/47 (2%)	1/48 (2%)	2/49 (4%)
POLY-3 RATE (b)	0/45.11	1/45.14	1/45.24	1/45.25	2/46.70
POLY-3 PERCENT (g)	0%	2.2%	2.2%	2.2%	4.3%
TERMINAL (d)	0/37 (0%)	1/38 (3%)	0/42 (0%)	1/41 (2%)	1/41 (2%)
FIRST INCIDENCE	---	729 (T)	646	729 (T)	646

STATISTICAL TESTS

LIFE TABLE	P=0.231	P=0.505	P=0.522	P=0.520	P=0.266
POLY 3	P=0.223	P=0.500	P=0.501	P=0.501	P=0.245
POLY 1.5	P=0.217	P=0.499	P=0.495	P=0.497	P=0.239
POLY 6	P=0.230	P=0.503	P=0.509	P=0.507	P=0.253
LOGISTIC REGRESSION	P=0.209	P=0.505	P=0.463	P=0.520	P=0.229
COCH-ARM / FISHERS	P=0.210	P=0.495	P=0.485	P=0.490	P=0.242
ORDER RESTRICTED	P=0.132	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.154	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Ovary
 Atrophy**

LESION RATES

OVERALL (a)	1/50 (2%)	0/49 (0%)	0/47 (0%)	0/48 (0%)	2/49 (4%)
POLY-3 RATE (b)	1/45.11	0/45.14	0/44.93	0/45.25	2/46.64
POLY-3 PERCENT (g)	2.2%	0%	0%	0%	4.3%
TERMINAL (d)	1/37 (3%)	0/38 (0%)	0/42 (0%)	0/41 (0%)	1/41 (2%)
FIRST INCIDENCE	729 (T)	---	---	---	664

STATISTICAL TESTS

LIFE TABLE	P=0.121	P=0.495N	P=0.475N	P=0.480N	P=0.537
POLY 3	P=0.113	P=0.500N	P=0.501N	P=0.499N	P=0.512
POLY 1.5	P=0.112	P=0.501N	P=0.506N	P=0.503N	P=0.503
POLY 6	P=0.113	P=0.497N	P=0.493N	P=0.493N	P=0.523
LOGISTIC REGRESSION	P=0.112	(e)	(e)	(e)	P=0.496
COCH-ARM / FISHERS	P=0.112	P=0.505N	P=0.515N	P=0.510N	P=0.492
ORDER RESTRICTED	P=0.092	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.111	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Ovary
 Cyst**

LESION RATES

OVERALL (a)	10/50 (20%)	13/49 (27%)	12/47 (26%)	11/48 (23%)	10/49 (20%)
POLY-3 RATE (b)	10/45.49	13/47.28	12/44.93	11/45.69	10/46.84
POLY-3 PERCENT (g)	22%	27.5%	26.7%	24.1%	21.4%
TERMINAL (d)	9/37 (24%)	9/38 (24%)	12/42 (29%)	9/41 (22%)	8/41 (20%)
FIRST INCIDENCE	623	461	729 (T)	599	646

STATISTICAL TESTS

LIFE TABLE	P=0.306N	P=0.344	P=0.534	P=0.596	P=0.496N
POLY 3	P=0.347N	P=0.355	P=0.391	P=0.505	P=0.570N
POLY 1.5	P=0.361N	P=0.334	P=0.370	P=0.487	P=0.592N
POLY 6	P=0.329N	P=0.384	P=0.424	P=0.536	P=0.540N
LOGISTIC REGRESSION	P=0.365N	P=0.288	P=0.461	P=0.507	P=0.570N
COCH-ARM / FISHERS	P=0.372N	P=0.298	P=0.342	P=0.458	P=0.579
ORDER RESTRICTED	P=0.558N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.565N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Ovary
 Hemorrhage**

LESION RATES

OVERALL (a)	1/50 (2%)	9/49 (18%)	2/47 (4%)	4/48 (8%)	3/49 (6%)
POLY-3 RATE (b)	1/45.11	9/45.14	2/44.93	4/45.85	3/46.54
POLY-3 PERCENT (g)	2.2%	19.9%	4.5%	8.7%	6.5%
TERMINAL (d)	1/37 (3%)	9/38 (24%)	2/42 (5%)	3/41 (7%)	2/41 (5%)
FIRST INCIDENCE	729 (T)	729 (T)	729 (T)	535	693

STATISTICAL TESTS

LIFE TABLE	P=0.347N	P=0.010**	P=0.544	P=0.207	P=0.346
POLY 3	P=0.361N	P=0.008**	P=0.499	P=0.184	P=0.317
POLY 1.5	P=0.371N	P=0.008**	P=0.490	P=0.177	P=0.308
POLY 6	P=0.349N	P=0.008**	P=0.512	P=0.195	P=0.328
LOGISTIC REGRESSION	P=0.371N	P=0.010**	P=0.544	P=0.156	P=0.321
COCH-ARM / FISHERS	P=0.385N	P=0.007**	P=0.477	P=0.168	P=0.301
ORDER RESTRICTED	P=0.146	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.168	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Pancreas
 Atrophy**

LESION RATES

OVERALL (a)	1/48 (2%)	0/50 (0%)	0/49 (0%)	1/50 (2%)	2/50 (4%)
POLY-3 RATE (b)	1/44.42	0/46.14	0/47.33	1/46.81	2/48.39
POLY-3 PERCENT (g)	2.3%	0%	0%	2.1%	4.1%
TERMINAL (d)	1/37 (3%)	0/39 (0%)	0/45 (0%)	1/42 (2%)	1/42 (2%)
FIRST INCIDENCE	729 (T)	---	---	729 (T)	170

STATISTICAL TESTS

LIFE TABLE	P=0.142	P=0.489N	P=0.461N	P=0.733N	P=0.532
POLY 3	P=0.143	P=0.492N	P=0.487N	P=0.749N	P=0.530
POLY 1.5	P=0.141	P=0.493N	P=0.492N	P=0.751N	P=0.523
POLY 6	P=0.144	P=0.491N	P=0.480N	P=0.744N	P=0.539
LOGISTIC REGRESSION	P=0.211	(e)	(e)	P=0.733N	P=0.670
COCH-ARM / FISHERS	P=0.137	P=0.490N	P=0.495N	P=0.742N	P=0.515
ORDER RESTRICTED	P=0.175	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.195	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Pancreas: Acinus
 Atrophy**

LESION RATES

OVERALL (a)	0/48 (0%)	0/50 (0%)	0/49 (0%)	0/50 (0%)	2/50 (4%)
POLY-3 RATE (b)	0/44.42	0/46.14	0/47.33	0/46.81	2/47.95
POLY-3 PERCENT (g)	0%	0%	0%	0%	4.2%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	0/45 (0%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	---	---	---	---	646

STATISTICAL TESTS

LIFE TABLE	P=0.024*	(e)	(e)	(e)	P=0.267
POLY 3	P=0.021*	(e)	(e)	(e)	P=0.255
POLY 1.5	P=0.020*	(e)	(e)	(e)	P=0.249
POLY 6	P=0.021*	(e)	(e)	(e)	P=0.262
LOGISTIC REGRESSION	P=0.025*	(e)	(e)	(e)	P=0.264
COCH-ARM / FISHERS	P=0.021*	(e)	(e)	(e)	P=0.258
ORDER RESTRICTED	P=0.021*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.029*	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Pancreas: Acinus
 Cytoplasmic Alteration**

LESION RATES

OVERALL (a)	0/48 (0%)	6/50 (12%)	6/49 (12%)	14/50 (28%)	32/50 (64%)
POLY-3 RATE (b)	0/44.42	6/47.17	6/47.33	14/46.81	32/47.67
POLY-3 PERCENT (g)	0%	12.7%	12.7%	29.9%	67.1%
TERMINAL (d)	0/37 (0%)	4/39 (10%)	6/45 (13%)	14/42 (33%)	30/42 (71%)
FIRST INCIDENCE	---	496	729 (T)	729 (T)	692

STATISTICAL TESTS

LIFE TABLE	P<0.001**	P=0.022*	P=0.031*	P<0.001**	P<0.001**
POLY 3	P<0.001**	P=0.019*	P=0.019*	P<0.001**	P<0.001**
POLY 1.5	P<0.001**	P=0.018*	P=0.018*	P<0.001**	P<0.001**
POLY 6	P<0.001**	P=0.020*	P=0.021*	P<0.001**	P<0.001**
LOGISTIC REGRESSION	P<0.001**	P=0.023*	P=0.031*	P<0.001**	P<0.001**
COCH-ARM / FISHERS	P<0.001**	P=0.015*	P=0.014*	P<0.001**	P<0.001**
ORDER RESTRICTED	P<0.001**	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Pituitary Gland: Pars Distalis
 Cyst**

LESION RATES

OVERALL (a)	0/48 (0%)	0/48 (0%)	0/48 (0%)	1/48 (2%)	0/49 (0%)
POLY-3 RATE (b)	0/44.42	0/44.14	0/46.35	1/44.82	0/46.40
POLY-3 PERCENT (g)	0%	0%	0%	2.2%	0%
TERMINAL (d)	0/37 (0%)	0/37 (0%)	0/44 (0%)	1/41 (2%)	0/41 (0%)
FIRST INCIDENCE	---	---	---	729 (T)	---

STATISTICAL TESTS

LIFE TABLE	P=0.792	(e)	(e)	P=0.520	(e)
POLY 3	P=0.792	(e)	(e)	P=0.502	(e)
POLY 1.5	P=0.788	(e)	(e)	P=0.500	(e)
POLY 6	P=0.796	(e)	(e)	P=0.506	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	P=0.520	(e)
COCH-ARM / FISHERS	P=0.787	(e)	(e)	P=0.500	(e)
ORDER RESTRICTED	P=0.374	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.388	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Pituitary Gland: Pars Distalis
 Hyperplasia Focal**

LESION RATES

OVERALL (a)	5/48 (10%)	3/48 (6%)	3/48 (6%)	2/48 (4%)	1/49 (2%)
POLY-3 RATE (b)	5/44.65	3/44.30	3/46.65	2/44.82	1/46.40
POLY-3 PERCENT (g)	11.2%	6.8%	6.4%	4.5%	2.2%
TERMINAL (d)	4/37 (11%)	2/37 (5%)	2/44 (5%)	2/41 (5%)	1/41 (2%)
FIRST INCIDENCE	668	688	646	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.091N	P=0.347N	P=0.277N	P=0.181N	P=0.084N
POLY 3	P=0.098N	P=0.361N	P=0.333N	P=0.214N	P=0.093N
POLY 1.5	P=0.099N	P=0.360N	P=0.346N	P=0.217N	P=0.096N
POLY 6	P=0.097N	P=0.357N	P=0.312N	P=0.208N	P=0.088N
LOGISTIC REGRESSION	P=0.097N	P=0.358N	P=0.357N	P=0.206N	P=0.091N
COCH-ARM / FISHERS	P=0.099N	P=0.357N	P=0.357N	P=0.218N	P=0.097N
ORDER RESTRICTED	P=0.056N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.068N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Salivary Glands
 Atrophy**

LESION RATES

OVERALL (a)	0/50 (0%)	0/50 (0%)	1/50 (2%)	0/48 (0%)	0/49 (0%)
POLY-3 RATE (b)	0/45.11	0/46.14	1/47.93	0/44.82	0/46.70
POLY-3 PERCENT (g)	0%	0%	2.1%	0%	0%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	1/45 (2%)	0/41 (0%)	0/42 (0%)
FIRST INCIDENCE	---	---	729 (T)	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.648N	(e)	P=0.539	(e)	(e)
POLY 3	P=0.652N	(e)	P=0.512	(e)	(e)
POLY 1.5	P=0.655N	(e)	P=0.507	(e)	(e)
POLY 6	P=0.646N	(e)	P=0.520	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	P=0.539	(e)	(e)
COCH-ARM / FISHERS	P=0.660N	(e)	P=0.500	(e)	(e)
ORDER RESTRICTED	P=0.521N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.529N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Salivary Glands
 Inflammation Chronic**

LESION RATES

OVERALL (a)	2/50 (4%)	0/50 (0%)	0/50 (0%)	0/48 (0%)	0/49 (0%)
POLY-3 RATE (b)	2/45.11	0/46.14	0/47.93	0/44.82	0/46.70
POLY-3 PERCENT (g)	4.4%	0%	0%	0%	0%
TERMINAL (d)	2/37 (5%)	0/39 (0%)	0/45 (0%)	0/41 (0%)	0/42 (0%)
FIRST INCIDENCE	729 (T)	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.303N	P=0.227N	P=0.196N	P=0.216N	P=0.211N
POLY 3	P=0.324N	P=0.232N	P=0.224N	P=0.239N	P=0.230N
POLY 1.5	P=0.321N	P=0.234N	P=0.230N	P=0.242N	P=0.235N
POLY 6	P=0.329N	P=0.229N	P=0.216N	P=0.233N	P=0.222N
LOGISTIC REGRESSION	P=0.303N	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	P=0.317N	P=0.247N	P=0.247N	P=0.258N	P=0.253N
ORDER RESTRICTED	P=0.014N*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.022N*	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Skeletal Muscle
 Fibrosis**

LESION RATES

OVERALL (a)	0/2 (0%)	0/6 (0%)	0/1 (0%)	0/1 (0%)	1/1 (100%)
POLY-3 RATE (b)	0/1.67	0/4.24	0/0.59	0/0.70	1/1.00
POLY-3 PERCENT (g)	0%	0%	0%	0%	100%
TERMINAL (d)	0/1 (0%)	0/1 (0%)	0/0 (0%)	0/0 (0%)	1/1 (100%)
FIRST INCIDENCE	---	---	---	---	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.243	(e)	(e)	(e)	P=0.500
POLY 3	P<0.001**	(e)	(e)	(e)	P=0.040*
POLY 1.5	P<0.001**	(e)	(e)	(e)	P<0.001**
POLY 6	P<0.001**	(e)	(e)	(e)	P=0.243
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	P=0.500
COCH-ARM / FISHERS	P=0.028*	(e)	(e)	(e)	P=0.333
ORDER RESTRICTED	P=0.023*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P<0.001**	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Skin
 Cyst Epithelial Inclusion**

LESION RATES

OVERALL (a)	0/50 (0%)	0/50 (0%)	0/50 (0%)	0/49 (0%)	0/50 (0%)
POLY-3 RATE (b)	0/45.11	0/46.14	0/47.93	0/45.82	0/47.40
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	0/45 (0%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Skin
 Inflammation Chronic**

LESION RATES

OVERALL (a)	0/50 (0%)	0/50 (0%)	1/50 (2%)	0/49 (0%)	0/50 (0%)
POLY-3 RATE (b)	0/45.11	0/46.14	1/47.93	0/45.82	0/47.40
POLY-3 PERCENT (g)	0%	0%	2.1%	0%	0%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	1/45 (2%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	---	---	729 (T)	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.648N	(e)	P=0.539	(e)	(e)
POLY 3	P=0.648N	(e)	P=0.512	(e)	(e)
POLY 1.5	P=0.652N	(e)	P=0.507	(e)	(e)
POLY 6	P=0.643N	(e)	P=0.520	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	P=0.539	(e)	(e)
COCH-ARM / FISHERS	P=0.657N	(e)	P=0.500	(e)	(e)
ORDER RESTRICTED	P=0.519N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.527N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Skin
 Ulcer**

LESION RATES

OVERALL (a)	0/50 (0%)	1/50 (2%)	1/50 (2%)	1/49 (2%)	0/50 (0%)
POLY-3 RATE (b)	0/45.11	1/46.88	1/47.93	1/45.82	0/47.40
POLY-3 PERCENT (g)	0%	2.1%	2.1%	2.2%	0%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	1/45 (2%)	1/42 (2%)	0/42 (0%)
FIRST INCIDENCE	---	461	729 (T)	729 (T)	---

STATISTICAL TESTS

LIFE TABLE	P=0.442N	P=0.504	P=0.539	P=0.525	(e)
POLY 3	P=0.442N	P=0.508	P=0.512	P=0.503	(e)
POLY 1.5	P=0.447N	P=0.505	P=0.507	P=0.500	(e)
POLY 6	P=0.435N	P=0.511	P=0.520	P=0.508	(e)
LOGISTIC REGRESSION	P=0.438N	P=0.322	P=0.539	P=0.525	(e)
COCH-ARM / FISHERS	P=0.452N	P=0.500	P=0.500	P=0.495	(e)
ORDER RESTRICTED	P=0.431N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.445N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Spleen
 Hematopoietic Cell Proliferation**

LESION RATES

OVERALL (a)	15/48 (31%)	24/48 (50%)	19/50 (38%)	15/50 (30%)	15/50 (30%)
POLY-3 RATE (b)	15/45.42	24/45.70	19/48.33	15/47.56	15/48.77
POLY-3 PERCENT (g)	33%	52.5%	39.3%	31.5%	30.8%
TERMINAL (d)	12/37 (32%)	20/39 (51%)	18/45 (40%)	13/42 (31%)	12/42 (29%)
FIRST INCIDENCE	583	688	615	599	170

STATISTICAL TESTS

LIFE TABLE	P=0.113N	P=0.085	P=0.505	P=0.444N	P=0.438N
POLY 3	P=0.102N	P=0.044*	P=0.339	P=0.527N	P=0.494N
POLY 1.5	P=0.111N	P=0.045*	P=0.322	P=0.534N	P=0.511N
POLY 6	P=0.095N	P=0.047*	P=0.370	P=0.507N	P=0.471N
LOGISTIC REGRESSION	P=0.127N	P=0.056	P=0.339	P=0.530N	P=0.537N
COCH-ARM / FISHERS	P=0.127N	P=0.048*	P=0.313	P=0.534N	P=0.534N
ORDER RESTRICTED	P=0.188N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.181N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Spleen: Lymphoid Follicle
 Atrophy**

LESION RATES

OVERALL (a)	0/48 (0%)	1/48 (2%)	0/50 (0%)	0/50 (0%)	0/50 (0%)
POLY-3 RATE (b)	0/44.42	1/45.93	0/47.93	0/46.81	0/47.40
POLY-3 PERCENT (g)	0%	2.2%	0%	0%	0%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	0/45 (0%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	---	496	---	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.571N	P=0.500	(e)	(e)	(e)
POLY 3	P=0.563N	P=0.507	(e)	(e)	(e)
POLY 1.5	P=0.564N	P=0.504	(e)	(e)	(e)
POLY 6	P=0.562N	P=0.511	(e)	(e)	(e)
LOGISTIC REGRESSION	P=0.376N	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	P=0.566N	P=0.500	(e)	(e)	(e)
ORDER RESTRICTED	P=0.366N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.380N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Spleen: Lymphoid Follicle
 Hyperplasia**

LESION RATES

OVERALL (a)	17/48 (35%)	19/48 (40%)	28/50 (56%)	22/50 (44%)	18/50 (36%)
POLY-3 RATE (b)	17/44.42	19/45.77	28/47.96	22/46.81	18/47.40
POLY-3 PERCENT (g)	38.3%	41.5%	58.4%	47%	38%
TERMINAL (d)	17/37 (46%)	18/39 (46%)	27/45 (60%)	22/42 (52%)	18/42 (43%)
FIRST INCIDENCE	729 (T)	568	722	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.212N	P=0.493	P=0.113	P=0.366	P=0.481N
POLY 3	P=0.250N	P=0.460	P=0.039*	P=0.263	P=0.574N
POLY 1.5	P=0.266N	P=0.439	P=0.033*	P=0.254	P=0.571
POLY 6	P=0.230N	P=0.496	P=0.052	P=0.288	P=0.537N
LOGISTIC REGRESSION	P=0.218N	P=0.496	P=0.117	P=0.366	P=0.481N
COCH-ARM / FISHERS	P=0.268N	P=0.417	P=0.032*	P=0.254	P=0.560
ORDER RESTRICTED	P=0.306	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.321	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Stomach, Forestomach
 Cyst**

LESION RATES

OVERALL (a)	0/49 (0%)	0/49 (0%)	2/50 (4%)	0/48 (0%)	0/50 (0%)
POLY-3 RATE (b)	0/45.09	0/45.14	2/47.93	0/44.86	0/47.40
POLY-3 PERCENT (g)	0%	0%	4.2%	0%	0%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	2/45 (4%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	---	---	729 (T)	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.462N	(e)	P=0.283	(e)	(e)
POLY 3	P=0.460N	(e)	P=0.251	(e)	(e)
POLY 1.5	P=0.466N	(e)	P=0.246	(e)	(e)
POLY 6	P=0.450N	(e)	P=0.260	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	P=0.283	(e)	(e)
COCH-ARM / FISHERS	P=0.472N	(e)	P=0.253	(e)	(e)
ORDER RESTRICTED	P=0.391N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.406N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Stomach, Forestomach
 Mineralization**

LESION RATES

OVERALL (a)	0/49 (0%)	0/49 (0%)	0/50 (0%)	0/48 (0%)	2/50 (4%)
POLY-3 RATE (b)	0/45.09	0/45.14	0/47.93	0/44.86	2/47.40
POLY-3 PERCENT (g)	0%	0%	0%	0%	4.2%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	0/45 (0%)	0/42 (0%)	2/42 (5%)
FIRST INCIDENCE	---	---	---	---	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.022*	(e)	(e)	(e)	P=0.267
POLY 3	P=0.020*	(e)	(e)	(e)	P=0.249
POLY 1.5	P=0.020*	(e)	(e)	(e)	P=0.244
POLY 6	P=0.021*	(e)	(e)	(e)	P=0.255
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	P=0.267
COCH-ARM / FISHERS	P=0.021*	(e)	(e)	(e)	P=0.253
ORDER RESTRICTED	P=0.019*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.027*	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Stomach, Forestomach
 Ulcer**

LESION RATES

OVERALL (a)	3/49 (6%)	1/49 (2%)	1/50 (2%)	0/48 (0%)	2/50 (4%)
POLY-3 RATE (b)	3/46.06	1/45.83	1/47.93	0/44.86	2/47.91
POLY-3 PERCENT (g)	6.5%	2.2%	2.1%	0%	4.2%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	1/45 (2%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	600	496	729 (T)	---	625

STATISTICAL TESTS

LIFE TABLE	P=0.622	P=0.306N	P=0.270N	P=0.118N	P=0.457N
POLY 3	P=0.612	P=0.307N	P=0.291N	P=0.123N	P=0.482N
POLY 1.5	P=0.610	P=0.307N	P=0.296N	P=0.124N	P=0.489N
POLY 6	P=0.616	P=0.306N	P=0.283N	P=0.121N	P=0.472N
LOGISTIC REGRESSION	P=0.588N	P=0.146N	P=0.274N	P=0.078N	P=0.441N
COCH-ARM / FISHERS	P=0.609	P=0.309N	P=0.301N	P=0.125N	P=0.490N
ORDER RESTRICTED	P=0.178N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.195N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Stomach, Forestomach: Epithelium
 Hyperplasia

LESION RATES

OVERALL (a)	2/49 (4%)	2/49 (4%)	0/50 (0%)	2/48 (4%)	3/50 (6%)
POLY-3 RATE (b)	2/45.53	2/45.36	0/47.93	2/46.10	3/47.91
POLY-3 PERCENT (g)	4.4%	4.4%	0%	4.3%	6.3%
TERMINAL (d)	1/37 (3%)	1/39 (3%)	0/45 (0%)	0/42 (0%)	1/42 (2%)
FIRST INCIDENCE	600	671	---	428	625

STATISTICAL TESTS

LIFE TABLE	P=0.274	P=0.676N	P=0.214N	P=0.680N	P=0.549
POLY 3	P=0.264	P=0.692	P=0.226N	P=0.689N	P=0.523
POLY 1.5	P=0.259	P=0.692	P=0.230N	P=0.692	P=0.514
POLY 6	P=0.268	P=0.692N	P=0.219N	P=0.679N	P=0.537
LOGISTIC REGRESSION	P=0.308	P=0.681N	P=0.216N	P=0.562N	P=0.528
COCH-ARM / FISHERS	P=0.256	P=0.691N	P=0.242N	P=0.684	P=0.510
ORDER RESTRICTED	P=0.345	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.361	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Stomach, Glandular
 Atrophy Focal**

LESION RATES

OVERALL (a)	0/49 (0%)	0/48 (0%)	0/50 (0%)	0/48 (0%)	0/50 (0%)
POLY-3 RATE (b)	0/45.09	0/44.89	0/47.93	0/44.86	0/47.40
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	0/45 (0%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Stomach, Glandular
 Erosion**

LESION RATES

OVERALL (a)	2/49 (4%)	0/48 (0%)	0/50 (0%)	1/48 (2%)	0/50 (0%)
POLY-3 RATE (b)	2/45.53	0/44.89	0/47.93	1/45.46	0/47.40
POLY-3 PERCENT (g)	4.4%	0%	0%	2.2%	0%
TERMINAL (d)	1/37 (3%)	0/39 (0%)	0/45 (0%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	600	---	---	535	---

STATISTICAL TESTS

LIFE TABLE	P=0.360N	P=0.236N	P=0.214N	P=0.488N	P=0.221N
POLY 3	P=0.364N	P=0.240N	P=0.226N	P=0.501N	P=0.228N
POLY 1.5	P=0.364N	P=0.241N	P=0.230N	P=0.505N	P=0.232N
POLY 6	P=0.366N	P=0.238N	P=0.219N	P=0.492N	P=0.223N
LOGISTIC REGRESSION	P=0.277N	P=0.232N	P=0.216N	P=0.403N	P=0.213N
COCH-ARM / FISHERS	P=0.363N	P=0.253N	P=0.242N	P=0.508N	P=0.242N
ORDER RESTRICTED	P=0.045N*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.057N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Thymus
 Atrophy**

LESION RATES

OVERALL (a)	2/46 (4%)	0/38 (0%)	0/43 (0%)	1/40 (3%)	1/47 (2%)
POLY-3 RATE (b)	2/43.57	0/36.74	0/41.68	1/39.20	1/45.76
POLY-3 PERCENT (g)	4.6%	0%	0%	2.6%	2.2%
TERMINAL (d)	0/36 (0%)	0/33 (0%)	0/41 (0%)	0/37 (0%)	0/40 (0%)
FIRST INCIDENCE	552	---	---	535	625

STATISTICAL TESTS

LIFE TABLE	P=0.604	P=0.244N	P=0.237N	P=0.510N	P=0.483N
POLY 3	P=0.623	P=0.275N	P=0.247N	P=0.537N	P=0.483N
POLY 1.5	P=0.624	P=0.278N	P=0.251N	P=0.543N	P=0.487N
POLY 6	P=0.620	P=0.272N	P=0.240N	P=0.525N	P=0.477N
LOGISTIC REGRESSION	P=0.503	P=0.434N	P=0.143N	P=0.409N	P=0.339
COCH-ARM / FISHERS	P=0.622	P=0.297N	P=0.264N	P=0.553N	P=0.492N
ORDER RESTRICTED	P=0.196N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.230N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Thymus
 Hyperplasia Lymphoid**

LESION RATES

OVERALL (a)	30/46 (65%)	20/38 (53%)	17/43 (40%)	25/40 (63%)	32/47 (68%)
POLY-3 RATE (b)	30/43.91	20/36.75	17/41.68	25/38.59	32/45.66
POLY-3 PERCENT (g)	68.3%	54.4%	40.8%	64.8%	70.1%
TERMINAL (d)	26/36 (72%)	19/33 (58%)	17/41 (42%)	25/37 (68%)	30/40 (75%)
FIRST INCIDENCE	600	728	729 (T)	729 (T)	692

STATISTICAL TESTS

LIFE TABLE	P=0.062	P=0.059N	P<0.001N**	P=0.142N	P=0.476N
POLY 3	P=0.066	P=0.142N	P=0.007N**	P=0.457N	P=0.519
POLY 1.5	P=0.068	P=0.155N	P=0.010N**	P=0.478N	P=0.499
POLY 6	P=0.061	P=0.128N	P=0.005N**	P=0.410N	P=0.541
LOGISTIC REGRESSION	P=0.088	P=0.087N	P=0.006N**	P=0.347N	P=0.513N
COCH-ARM / FISHERS	P=0.069	P=0.172N	P=0.013N*	P=0.485N	P=0.471
ORDER RESTRICTED	P=0.090	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.116	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Thyroid Gland
 Infiltration Cellular Mixed Cell**

LESION RATES

OVERALL (a)	1/50 (2%)	2/50 (4%)	0/50 (0%)	0/49 (0%)	0/50 (0%)
POLY-3 RATE (b)	1/45.11	2/46.14	0/47.93	0/45.85	0/47.40
POLY-3 PERCENT (g)	2.2%	4.3%	0%	0%	0%
TERMINAL (d)	1/37 (3%)	2/39 (5%)	0/45 (0%)	0/42 (0%)	0/42 (0%)
FIRST INCIDENCE	729 (T)	729 (T)	---	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.209N	P=0.518	P=0.461N	P=0.475N	P=0.475N
POLY 3	P=0.221N	P=0.508	P=0.488N	P=0.497N	P=0.490N
POLY 1.5	P=0.221N	P=0.505	P=0.493N	P=0.500N	P=0.495N
POLY 6	P=0.222N	P=0.513	P=0.480N	P=0.492N	P=0.484N
LOGISTIC REGRESSION	P=0.209N	P=0.518	(e)	(e)	(e)
COCH-ARM / FISHERS	P=0.221N	P=0.500	P=0.500N	P=0.505N	P=0.500N
ORDER RESTRICTED	P=0.132N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.152N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Thyroid Gland: Follicle
 Cyst**

LESION RATES

OVERALL (a)	2/50 (4%)	1/50 (2%)	3/50 (6%)	2/49 (4%)	2/50 (4%)
POLY-3 RATE (b)	2/45.60	1/46.14	3/48.86	2/45.85	2/47.40
POLY-3 PERCENT (g)	4.4%	2.2%	6.1%	4.4%	4.2%
TERMINAL (d)	1/37 (3%)	1/39 (3%)	2/45 (4%)	2/42 (5%)	2/42 (5%)
FIRST INCIDENCE	583	729 (T)	311	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.608	P=0.493N	P=0.556	P=0.661N	P=0.657N
POLY 3	P=0.598	P=0.496N	P=0.531	P=0.692N	P=0.680N
POLY 1.5	P=0.590	P=0.497N	P=0.520	P=0.692	P=0.686N
POLY 6	P=0.606	P=0.493N	P=0.547	P=0.685N	P=0.671N
LOGISTIC REGRESSION	P=0.587	P=0.514N	P=0.415	P=0.681	P=0.690
COCH-ARM / FISHERS	P=0.585	P=0.500N	P=0.500	P=0.684	P=0.691N
ORDER RESTRICTED	P=0.595	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.598	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Thyroid Gland: Follicle
 Degeneration Focal**

LESION RATES

OVERALL (a)	12/50 (24%)	11/50 (22%)	14/50 (28%)	10/49 (20%)	11/50 (22%)
POLY-3 RATE (b)	12/45.11	11/46.14	14/47.93	10/45.85	11/47.64
POLY-3 PERCENT (g)	26.6%	23.8%	29.2%	21.8%	23.1%
TERMINAL (d)	12/37 (32%)	11/39 (28%)	14/45 (31%)	10/42 (24%)	10/42 (24%)
FIRST INCIDENCE	729 (T)	729 (T)	729 (T)	729 (T)	664

STATISTICAL TESTS

LIFE TABLE	P=0.334N	P=0.440N	P=0.544N	P=0.275N	P=0.363N
POLY 3	P=0.372N	P=0.475N	P=0.481	P=0.387N	P=0.440N
POLY 1.5	P=0.393N	P=0.483N	P=0.451	P=0.402N	P=0.468N
POLY 6	P=0.346N	P=0.460N	P=0.528	P=0.359N	P=0.402N
LOGISTIC REGRESSION	P=0.342N	P=0.440N	P=0.544N	P=0.275N	P=0.372N
COCH-ARM / FISHERS	P=0.414N	P=0.500N	P=0.410	P=0.426N	P=0.500N
ORDER RESTRICTED	P=0.556N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.563N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Thyroid Gland: Follicular Cell
 Hyperplasia Focal**

LESION RATES

OVERALL (a)	0/50 (0%)	1/50 (2%)	1/50 (2%)	0/49 (0%)	2/50 (4%)
POLY-3 RATE (b)	0/45.11	1/46.14	1/47.93	0/45.85	2/47.52
POLY-3 PERCENT (g)	0%	2.2%	2.1%	0%	4.2%
TERMINAL (d)	0/37 (0%)	1/39 (3%)	1/45 (2%)	0/42 (0%)	1/42 (2%)
FIRST INCIDENCE	---	729 (T)	729 (T)	---	697

STATISTICAL TESTS

LIFE TABLE	P=0.212	P=0.511	P=0.539	(e)	P=0.271
POLY 3	P=0.206	P=0.504	P=0.512	(e)	P=0.249
POLY 1.5	P=0.202	P=0.503	P=0.507	(e)	P=0.244
POLY 6	P=0.211	P=0.507	P=0.520	(e)	P=0.257
LOGISTIC REGRESSION	P=0.206	P=0.511	P=0.539	(e)	P=0.243
COCH-ARM / FISHERS	P=0.198	P=0.500	P=0.500	(e)	P=0.247
ORDER RESTRICTED	P=0.097	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.116	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Tongue
 Inflammation Chronic**

LESION RATES

OVERALL (a)	7/50 (14%)	6/50 (12%)	3/49 (6%)	5/48 (10%)	5/50 (10%)
POLY-3 RATE (b)	7/45.24	6/46.14	3/46.93	5/44.82	5/47.40
POLY-3 PERCENT (g)	15.5%	13%	6.4%	11.2%	10.6%
TERMINAL (d)	6/37 (16%)	6/39 (15%)	3/44 (7%)	5/41 (12%)	5/42 (12%)
FIRST INCIDENCE	696	729 (T)	729 (T)	729 (T)	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.413N	P=0.459N	P=0.099N	P=0.307N	P=0.294N
POLY 3	P=0.450N	P=0.485N	P=0.143N	P=0.385N	P=0.347N
POLY 1.5	P=0.457N	P=0.489N	P=0.153N	P=0.394N	P=0.362N
POLY 6	P=0.443N	P=0.477N	P=0.129N	P=0.370N	P=0.328N
LOGISTIC REGRESSION	P=0.418N	P=0.449N	P=0.111N	P=0.333N	P=0.298N
COCH-ARM / FISHERS	P=0.463N	P=0.500N	P=0.167N	P=0.409N	P=0.380N
ORDER RESTRICTED	P=0.304N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.323N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Tongue
 Mineralization**

LESION RATES

OVERALL (a)	1/50 (2%)	0/50 (0%)	0/49 (0%)	1/48 (2%)	2/50 (4%)
POLY-3 RATE (b)	1/45.45	0/46.14	0/46.93	1/45.62	2/47.40
POLY-3 PERCENT (g)	2.2%	0%	0%	2.2%	4.2%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	0/44 (0%)	0/41 (0%)	2/42 (5%)
FIRST INCIDENCE	636	---	---	428	729 (T)

STATISTICAL TESTS

LIFE TABLE	P=0.144	P=0.500N	P=0.487N	P=0.756N	P=0.539
POLY 3	P=0.138	P=0.497N	P=0.494N	P=0.760N	P=0.515
POLY 1.5	P=0.136	P=0.498N	P=0.498N	P=0.758	P=0.508
POLY 6	P=0.139	P=0.495N	P=0.487N	P=0.755N	P=0.523
LOGISTIC REGRESSION	P=0.145	P=0.532N	P=0.534N	P=0.665	P=0.497
COCH-ARM / FISHERS	P=0.134	P=0.500N	P=0.505N	P=0.742	P=0.500
ORDER RESTRICTED	P=0.163	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.184	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Tongue
 Ulcer

LESION RATES

OVERALL (a)	0/50 (0%)	0/50 (0%)	0/49 (0%)	0/48 (0%)	0/50 (0%)
POLY-3 RATE (b)	0/45.11	0/46.14	0/46.93	0/44.82	0/47.40
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/37 (0%)	0/39 (0%)	0/44 (0%)	0/41 (0%)	0/42 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

Tongue: Artery
 Inflammation Chronic

LESION RATES

OVERALL (a)	1/50 (2%)	0/50 (0%)	3/49 (6%)	0/48 (0%)	0/50 (0%)
POLY-3 RATE (b)	1/45.11	0/46.14	3/47.86	0/44.82	0/47.40
POLY-3 PERCENT (g)	2.2%	0%	6.3%	0%	0%
TERMINAL (d)	1/37 (3%)	0/39 (0%)	2/44 (5%)	0/41 (0%)	0/42 (0%)
FIRST INCIDENCE	729 (T)	---	311	---	---

STATISTICAL TESTS

LIFE TABLE	P=0.235N	P=0.489N	P=0.356	P=0.480N	P=0.475N
POLY 3	P=0.230N	P=0.496N	P=0.327	P=0.501N	P=0.490N
POLY 1.5	P=0.236N	P=0.497N	P=0.316	P=0.504N	P=0.495N
POLY 6	P=0.223N	P=0.493N	P=0.342	P=0.496N	P=0.484N
LOGISTIC REGRESSION	P=0.227N	(e)	P=0.235	(e)	(e)
COCH-ARM / FISHERS	P=0.245N	P=0.500N	P=0.301	P=0.510N	P=0.500N
ORDER RESTRICTED	P=0.245N	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.266N	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Tooth
 Malformation**

LESION RATES

OVERALL (a)	0/0 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)
POLY-3 RATE (b)	0/0.00	0/0.00	0/0.00	0/0.00	0/0.00
POLY-3 PERCENT (g)	0%	0%	0%	0%	0%
TERMINAL (d)	0/0 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)	0/0 (0%)
FIRST INCIDENCE	---	---	---	---	---

STATISTICAL TESTS

LIFE TABLE	(e)	(e)	(e)	(e)	(e)
POLY 3	(e)	(e)	(e)	(e)	(e)
POLY 1.5	(e)	(e)	(e)	(e)	(e)
POLY 6	(e)	(e)	(e)	(e)	(e)
LOGISTIC REGRESSION	(e)	(e)	(e)	(e)	(e)
COCH-ARM / FISHERS	(e)	(e)	(e)	(e)	(e)
ORDER RESTRICTED	(e)	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	(e)	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Urinary Bladder
 Infiltration Cellular Lymphocyte**

LESION RATES

OVERALL (a)	42/50 (84%)	33/48 (69%)	37/50 (74%)	27/48 (56%)	38/49 (78%)
POLY-3 RATE (b)	42/47.58	33/46.21	37/49.60	27/45.72	38/47.46
POLY-3 PERCENT (g)	88.3%	71.4%	74.6%	59.1%	80.1%
TERMINAL (d)	34/37 (92%)	27/38 (71%)	33/45 (73%)	24/41 (59%)	33/41 (81%)
FIRST INCIDENCE	583	568	311	555	625

STATISTICAL TESTS

LIFE TABLE	P=0.384N	P=0.038N*	P=0.012N*	P<0.001N**	P=0.068N
POLY 3	P=0.544	P=0.031N*	P=0.065N	P<0.001N**	P=0.199N
POLY 1.5	P=0.528	P=0.037N*	P=0.089N	P<0.001N**	P=0.236N
POLY 6	P=0.551N	P=0.024N*	P=0.043N*	P<0.001N**	P=0.157N
LOGISTIC REGRESSION	P=0.520N	P=0.042N*	P=0.115N	P<0.001N**	P=0.144N
COCH-ARM / FISHERS	P=0.537	P=0.061N	P=0.163N	P=0.002N**	P=0.288N
ORDER RESTRICTED	P=0.021N*	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.028N*	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS
 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

**STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS IN MICE(B6C3F1)
 TERMINAL SACRIFICE AT 105 WEEKS**

DOSE	Females				
	0 MG/L	14.3 MG/L	57.3 MG/L	172 MG/L	516 MG/L

**Uterus
 Hyperplasia Cystic**

LESION RATES

OVERALL (a)	43/50 (86%)	45/50 (90%)	42/50 (84%)	43/50 (86%)	45/50 (90%)
POLY-3 RATE (b)	43/48.03	45/49.42	42/49.30	43/48.97	45/48.73
POLY-3 PERCENT (g)	89.5%	91.1%	85.2%	87.8%	92.4%
TERMINAL (d)	35/37 (95%)	37/39 (95%)	39/45 (87%)	39/42 (93%)	39/42 (93%)
FIRST INCIDENCE	552	461	311	428	625

STATISTICAL TESTS

LIFE TABLE	P=0.440N	P=0.580N	P=0.037N*	P=0.175N	P=0.294N
POLY 3	P=0.324	P=0.536	P=0.363N	P=0.523N	P=0.447
POLY 1.5	P=0.311	P=0.494	P=0.397N	P=0.539N	P=0.405
POLY 6	P=0.361	P=0.585	P=0.326N	P=0.500N	P=0.516
LOGISTIC REGRESSION	P=0.375	P=0.434	P=0.408N	P=0.541N	P=0.520
COCH-ARM / FISHERS	P=0.355	P=0.380	P=0.500N	P=0.613N	P=0.380
ORDER RESTRICTED	P=0.452	(e)	(e)	(e)	(e)
MAX-ISO-POLY-3	P=0.458	(e)	(e)	(e)	(e)

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

P10: STATISTICAL ANALYSIS OF NON-NEOPLASTIC LESIONS

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

LEGEND

- (a) Number of tumor-bearing animals/number of animals examined at site.
 - (b) Number of tumor-bearing animals/Poly-3 number
 - (d) Observed incidence at terminal kill.
 - (f) Beneath the control incidence are the P-values associated with the trend test. Beneath the dosed group incidence are the P-values corresponding to pairwise comparisons between the controls and that dosed group. The life table analysis regards tumors in animals dying prior to terminal kill as being (directly or indirectly) the cause of death.
 - (e) Value of Statistic cannot be computed.
 - (g) Poly-3 adjusted lifetime tumor incidence.
 - (I) Interim sacrifice
 - (T) Terminal sacrifice
 - # Tumor rates based on numbers of animals necropsied.
 - * To the right of any statistical result, indicates significance at ($P \leq 0.05$).
 - ** To the right of any statistical result, indicates significance at ($P \leq 0.01$).
 - N Indicates a negative trend for all tests
- Logistic regression is an alternative method for analyzing the incidence of non-fatal tumors.
The Cochran-Armitage and Fishers exact tests compare directly the overall incidence rates.

*** END OF REPORT ***