

1,1,1,2-Tetrafluoroethane (HFC-134a)
(CAS No. 811-97-2)

(Second Edition)

JACC No. 50

ISSN-0773-6339-50
Brussels, January 2006

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

ECETOC JACC REPORT No. 50

© Copyright – ECETOC AISBL
European Centre for Ecotoxicology and Toxicology of Chemicals
4 Avenue E. Van Nieuwenhuyse (Bte 6), B-1160 Brussels, Belgium.

All rights reserved. No part of this publication may be reproduced, copied, stored in a retrieval
system or transmitted in any form or by any means, electronic, mechanical, photocopying,
recording or otherwise without the prior written permission of the copyright holder. Applications
to reproduce, store, copy or translate should be made to the Secretary General. ECETOC
welcomes such applications. Reference to the document, its title and summary may be copied or
abstracted in data retrieval systems without subsequent reference.

The content of this document has been prepared and reviewed by experts on behalf of ECETOC
with all possible care and from the available scientific information. It is provided for information
only. ECETOC cannot accept any responsibility or liability and does not provide a warranty for
any use or interpretation of the material contained in the publication.

ECETOC JACC No. 50

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2)

CONTENTS

EXECUTIVE SUMMARY 1

THE ECETOC SCHEME FOR THE JOINT ASSESSMENT OF COMMODITY CHEMICALS 3

1. SUMMARY AND CONCLUSIONS 4

2. IDENTITY, PHYSICAL AND CHEMICAL PROPERTIES, ANALYTICAL METHODS 6

2.1 Identity 6
2.2 EU classification and labelling 6
2.3 Physical and chemical properties 6
2.4 Conversion factors 8
2.5 Analytical methods 8

3. PRODUCTION, STORAGE, TRANSPORT AND USE 9

3.1 Production 9
3.2 Storage 9
3.3 Transport and handling 9
3.4 Use 10

4. ENVIRONMENTAL DISTRIBUTION AND TRANSFORMATION 12

4.1 Emissions 11

4.1.1 Natural sources 11
4.1.2 Emissions during production and use 11

4.2 Environmental distribution 11
4.3 Environmental fate and biotransformation 12

4.3.1 Atmospheric fate and impact 12
4.3.2 Environmental impact of atmospheric degradation products of HFC-134a 16
4.3.3 Contribution of HFC-134a to environmental trifluoroacetic acid 17
4.3.4 Aquatic fate 18
4.3.5 Terrestrial fate 18
4.3.6 Biodegradation 19
4.3.7 Bioaccumulation 19

5. ENVIRONMENTAL LEVELS AND HUMAN EXPOSURE 20

5.1 Environmental levels 20
5.2 Human exposure levels and hygiene standards 20

5.2.1 Non-occupational exposure 20
5.2.2 Occupational exposure 20
5.2.3 Hygiene standards 20

ECETOC JACC No. 50

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

6. EFFECTS ON ORGANISMS IN THE ENVIRONMENT 22

6.1 Bacteria 22
6.2 Invertebrate aquatic species 22
6.3 Fish 22
6.4 Summary and evaluation 22

7. ABSORPTION, DISTRIBUTION, METABOLISM AND ELIMINATION 23

7.1 In vivo 23
7.2 In vitro 24

7.2.1 Physiologically-based pharmacokinetic modelling 25
7.3 Summary 25

8. EFFECTS ON EXPERIMENTAL ANIMALS AND IN VITRO TEST SYSTEMS 26

8.1 Single exposure 26

8.1.1 Narcotic potential 27
8.1.2 Cardiac sensitisation 27

8.2 Skin and eye irritation, sensitisation 28
8.2.1 Skin irritation 28
8.2.2 Eye irritation 28
8.2.3 Skin sensitisation 29

8.3 Repeated exposure 29
8.4 Genotoxicity and cell transformation 29

8.4.1 In vitro 30
8.4.2 In vivo 32
8.4.3 Cell transformation in vitro 34
8.4.4 Summary 35

8.5 Chronic toxicity and carcinogenicity 35
8.5.1 Mechanistic studies 36

8.6 Reproductive effects, embryotoxicity and teratology 40
8.6.1 Fertility 40
8.6.2 Embryotoxicity and teratology 41

8.7 Neurological studies 42

9. EFFECTS ON HUMANS 44

LIST OF SPECIAL ABBREVIATIONS 45

BIBLIOGRAPHY 47

References quoted 47
References not quoted 58

APPENDIX A: CRITERIA FOR RELIABILITY CATEGORIES 60

ECETOC JACC No. 50

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

APPENDIX B: NAMING AND NUMBERING SYSTEM FOR FLUOROCARBON COMPOUNDS 61

APPENDIX C: CONVERSION FACTORS FOR VAPOUR CONCENTRATIONS IN AIR 64

MEMBERS OF THE TASK FORCE 65

MEMBERS OF THE SCIENTIFIC COMMITTEE 66

ECETOC JACC No. 50

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

EXECUTIVE SUMMARY

This report has been produced as part of the ECETOC Joint Assessment of Commodity
Chemicals (JACC) programme. It updates an earlier ECETOC review a and presents a critical
evaluation of the available data on the ecotoxicity, toxicity, environmental fate and impact of
1,1,1,2-tetrafluoroethane (HFC-134a), including results of recent and unpublished studies
conducted by the Programme for Alternative Fluorocarbon Toxicity Testing (PAFT) b.

1,1,1,2-Tetrafluoroethane (HFC-134a) is a colourless, non-flammable gas that is mainly used,
alone or blended with other components, to replace hydrochlorofluorocarbons in refrigeration and
air conditioning at home, in cars and in industry. Although HFC-134a has a high global warming
potential, its contribution to the greenhouse effect is, currently, insignificant due to its low
atmospheric concentration. HFC-134a does not cause ozone depletion because it does not
contain chlorine or bromine. Any HFC-134a released to the environment will rapidly volatilise to
the atmosphere, where it is slowly degraded to trifluoroacetic acid, formic acid, hydrofluoric acid
and carbon dioxide. Trifluoroacetic acid is relatively stable in the environment.

The toxicity of HFC-134a to experimental animals is extremely low. After a single brief exposure
to the gas, narcosis may occur at very high concentrations (500,000 ppm; 2,080,000 mg/m3).
HFC-134a also causes slight skin or eye irritation, but it is not a skin sensitiser. Exposure to high
levels of HFC-134a (80,000 ppm; 334,000 mg/m3) can induce cardiac sensitisation to adrenaline.
HFC-134a has no adverse effects on fertility or foetal development and shows no non-neoplastic
target organ toxicity in long-term inhalation studies in rats exposed to up to 50,000 ppm
(208,000 mg/m3) for 1 year.

HFC-134a is not genotoxic in vitro or in vivo. No tumours due to HFC-134a were seen in rats
dosed with HFC-134a by gavage (dissolved in corn oil) for 1 year, or in female rats following
daily inhalation for 2 years. In the latter study, male rats inhaling 50,000 ppm showed increases
in the incidence of testicular Leydig cell hyperplasia and benign Leydig cell adenoma. These
tumours were most likely to have been induced by a non-genotoxic mechanism and are of no
significance for humans. Therefore, it is considered that HFC-134a does not present a
carcinogenic risk to humans at any foreseeable levels of exposure.

HFC-134a has been used as a propellant in metered dose inhalers for several years. There are no
known effects resulting from this type of exposure to HFC-134a in humans.

a ECETOC (1995). Joint Assessment of Commodity Chemicals No. 31
b A cooperative research effort (1987-2000) sponsored by 16 of the leading CFC producers [www.afeas.org/paft/]

ECETOC JACC No. 50 1

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

HFC-134a has a low toxicity to aquatic organisms such as trout and water fleas (Daphnia).
Although practically non-biodegradable, HFC-134a is unlikely to have any impact on the aquatic
environment because of its high volatility and low potential for bioaccumulation.

ECETOC JACC No. 50 2

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

THE ECETOC SCHEME FOR THE JOINT ASSESSMENT OF COMMODITY
CHEMICALS

This report has been produced as part of the ECETOC Joint Assessment of Commodity
Chemicals (JACC) programme for preparing critical reviews of the toxicology and ecotoxicology
of selected existing industrial chemicals.

In the programme, commodity chemicals (i.e. those produced in large tonnage by several
companies and having widespread and multiple use) are jointly reviewed by experts from a
number of companies with knowledge of the chemicals. Only the chemical itself is considered in
a JACC review; products in which it appears as an impurity are not normally taken into account.

This document presents a critical evaluation of the toxicology and ecotoxicology of
1,1,1,2-tetrafluoroethane (HFC-134a; CAS No. 811-97-2).

Where relevant, the Task Force has graded the studies by means of a "code of reliability" (CoR)
(Appendix A) to reflect the degree of confidence that can be placed on the reported results.

ECETOC JACC No. 50 3

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

1. SUMMARY AND CONCLUSIONS

1,1,1,2-Tetrafluoroethane (HFC-134a a) is a non-flammable, colourless gas with a faint ethereal
odour. It was developed as a substitute for fully halogenated chlorofluorocarbons and for partially
halogenated hydrochlorofluorocarbons. Its main current applications are in refrigeration and air
conditioning (domestic, automotive and industrial), in which it is used either alone or as a
component of blends.

HFC-134a, when released to the environment, will enter almost exclusively into the ambient air;
it has little tendency to partition to biota or soil. Because of its moderate sorption affinity,
HFC-134a is expected to be mobile in soil. Atmospheric degradation of HFC-134a occurs mainly
in the troposphere by reaction with hydroxyl radicals leading to trifluoroacetic acid, formic acid,
hydrofluoric acid and carbon dioxide as ultimate degradation products. Trifluoroacetic acid
appears to be rather stable in environmental conditions and is known to be naturally occurring.
The overall atmospheric lifetime of HFC-134a is estimated to range from 13.6 to 14.0 years.
HFC-134a has a global warming potential of 1,300 relative to carbon dioxide (= 1). The actual
contribution of HFC-134a to the greenhouse effect is, currently, insignificant (0.14% of that of
carbon dioxide) due to its low atmospheric concentration (13.6 ppt).

The acute toxicity of HFC-134a to aquatic organisms is low: the EC50 is 980 mg/l for Daphnia
and the LC50 450 mg/l for trout. Although practically no (2 to 3% after 28 days) biodegradation
has been observed, the high volatility and low bioaccumulation potential of HFC-134a make any
impact on the aquatic environment highly unlikely.

In mammalian species, HFC-134a is rapidly absorbed and equilibrated in tissues after inhalation
and is eliminated from the blood in expired air with a half-life of a few minutes. Metabolism to
trifluoroacetic acid occurs only in minor amounts.

HFC-134a has an extremely low order of acute toxicity. The lowest concentration resulting in
death following a 4-hour exposure has been reported to be 567,000 ppm (2,360,000 mg/m³) in
rats. The symptoms of acute intoxication are characterised by central nervous effects due to
narcotic properties, seen only at extremely high exposure concentrations (500,000 ppm;
2,080,000 mg/m3).

When HFC-134a is in contact with cutaneous or ocular mucosal membranes, it causes slight
irritation, which is possibly a consequence of the test procedures. It is not a skin sensitiser.

HFC-134a can induce cardiac sensitisation in dogs at 80,000 ppm (334,000 mg/m3) after an
exogenous adrenaline challenge.

a The naming and numbering system for fluorocarbons is explained in Appendix B

ECETOC JACC No. 50 4

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

HFC-134a showed no adverse effects on fertility in a dominant lethal study in mice. It was not
teratogenic in rats and rabbits, and showed no reproductive effects in a two-generation fertility
study in rats. Only non-specific effects on foetal maturation (delayed ossification of the foetus) in
the rat were observed following exposure to 50,000 ppm HFC-134a (208,000 mg/m3) and above.

HFC-134a was not genotoxic in vitro or in vivo in a large variety of studies including all
important endpoints.

The chronic toxicity of HFC-134a was investigated in rats exposed by inhalation to
concentrations of up to 50,000 ppm (208,000 mg/m3) for 2 to 52 weeks. No toxicologically
significant effects were seen in these studies. No treatment-related non-neoplastic lesions were
seen in rats or in mice exposed (1 h/d) to concentrations of 0, 2,500, 10,000 or 50,000 ppm
HFC-134a (0, 10,400, 41,700, 208,000 mg/m3) for 108 weeks or 106 weeks, respectively.

Two carcinogenicity studies were conducted. In a limited study (52 weeks of treatment) in rats
with daily oral administration (in corn oil) of 300 mg HFC-134a/kgbw, no tumorigenic effect was
seen during the 16-month post-treatment observation period. In another study in rats with daily
inhalation exposures of up to 50,000 ppm (208,000 mg/m3) for 104 weeks, HFC-134a did not
produce neoplastic changes in female rats. In male rats exposed to 50,000 ppm, slight increases in
the incidence of testicular Leydig cell hyperplasia and benign Leydig cell adenomas were
observed. As HFC-134a is not genotoxic, these changes are most likely to be due to a non-
genotoxic, hormonally-based mechanism, e.g. due to an effect on pituitary function and prolactin
secretion, and are of no significance for humans. Therefore, it is considered that HFC-134a does
not present a carcinogenic risk to humans at any foreseeable levels of exposure.

There are no reports of adverse effects in humans exposed to HFC-134a.

An occupational exposure limit (8-hour time-weighted average) of 1,000 ppm (4,170 mg/m³) is
recommended by a number of occupational exposure standard-setting authorities.

ECETOC JACC No. 50 5

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

2. IDENTITY, PHYSICAL AND CHEMICAL PROPERTIES, ANALYTICAL
METHODS

2.1 Identity

Name: 1,1,1,2-Tetrafluoroethane

IUPAC name: 1,1,1,2-Tetrafluoroethane

Synonyms: Fluorocarbon 134a
 HFC-134a
 HFA-134a
 Norflurane
 Tetrafluoroethane

CAS name: Ethane, 1,1,1,2 - tetrafluoro-

CAS registry number: 811-97-2

EC (EINECS) number: 212-377-0

Formula: C2H2F4

Molecular mass: 102.0
 FF

C
Chemical structure: H

F C
 H F

2.2 EU classification and labelling

HFC-134a is not classifiable according to the Dangerous Substances Directive 67/548/EEC (EC,
1993).

2.3 Physical and chemical properties

HFC-134a is a colourless, non-flammable gas at room temperature and normal atmospheric
pressure. It has a faint ethereal odour and is slightly soluble in water. Physical and chemical
properties are given in Table 1.

ECETOC JACC No. 50 6

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

Table 1: Physical and chemical properties

Parameter Value, unit Reference

Melting point –108°C ICI, 1993

Boiling point at 1,013 hPa –26°C ICI, 1993

Relative density of liquid, D4
25

(density of water at 4°C is 1,000 kg/m3)
1.207 ICI, 1993

Viscosity of liquid at 20°C Not applicable

Refractive index of liquid nD at 20°C Not applicable

Vapour pressure at 20oC
 at 25°C

5,700 hPa a

6,619 hPa b
ICI, 1993
Du Pont, 2002

Vapour density at 20°C (air = 1) 3.52 ICI, 1993

Threshold odour concentration No data

Surface tension at 20°C No data

Solubility in water at 25oC and 1,013 hPa 1.0 g/l
1.5 g/l

ICI, 1993
Du Pont, 2002

Miscibility with acetone, ethanol and petroleum solvents No data

Partition coefficient, log Kow (octanol/water) at 20oC 1.06 c PAFT, 1990

Partition coefficient, log Koc (organic carbon/water) at 20°C 0.96 d

Henry’s Law constant at 25°C 10,220 Pa·m3/mol

6,900 Pa·m3/mol
5,510 Pa·m3/mol

5,217 Pa·m3/mol

Calculated e (1.0 g/l)

Calculated e (1.5 g/l)
Zheng et al, 1997
Chang and Criddle, 1995

Flash point (closed cup), flammability limits at 20 - 25°C None f ICI, 1993

Explosion limits in air at 1,013 hPa, at ambient temperature None

Auto-flammability, ignition temperature > 743°C Du Pont, 2002
a Reported as 5.7 bar
b Reported as 96 psia (pounds/inch2)
c Measured
d Calculated using the correlation log Koc = 0.10 + 0.81 × log Kow given for hydrophobic substances by Sabljić et al (1995), starting

from the experimental value of log Kow = 1.06
e Molecular mass × 1 atm/solubility in water at 1 atm
f However, HFC-134a can become combustible under certain circumstances, e.g. at high temperatures/pressures and in oxygen-

enriched air

Typically, commercial HFC-134a has a purity of ≥ 99.9%. Trace level impurities may include
propylene, fluoroethane, methane and various halogenated hydrocarbons, depending on the
conditions of the production process (Section 3.1).

ECETOC JACC No. 50 7

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

2.4 Conversion factors

Conversion factors for HFC-134a concentrations in air at 25°C and 1,013 hPa are:

• 1 ppm = 4.169 mg/m3
• 1 mg/m3 = 0.240 ppm

In this report, converted values are given in parentheses.

The generic formula, from which the conversion factors for vapour concentrations in air are
derived, is given in Appendix C. According to European standard conditions (20°C and
1,013 hPa) these would be: 1 ppm = 4.240 mg/m3 and 1 mg/m3 = 0.236 ppm.

2.5 Analytical methods

A method for the analysis of HFC-134a in air has been described. It is based on gas
chromatography with flame ionisation detection. Resolution was achieved using a 0.1% SP1000
on 80-100 mesh Carbopack C glass column. The detection limit was 100 ppm (417 mg/m3) or
lower (Hext, 1989).

ECETOC JACC No. 50 8

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

3. PRODUCTION, STORAGE, TRANSPORT AND USE

3.1 Production

There are many possible processes for the manufacture of HFC-134a (Webb and Winfield, 1992).
The main commercial processes include:

• hydro-fluorination of trichloroethylene, via 1-chloro-2,2,2-trifluoroethane (HCFC-133a);
• isomerisation/hydro-fluorination of 1,1,2-trichloro-1,2,2-trifluoroethane (CFC-113) to

1,1,-dichloro-1,2,2,2-tetrafluoroethane (CFC-114a) followed by hydro-dechlorination of the
latter;

• hydro-fluorination of tetrachloroethylene to 1-chloro-1,2,2,2-tetrafluoroethane (HCFC-124)
and subsequent hydro-dechlorination to HFC-134a.

Production of HFC-134a began by 1990 and from 1992 to 1999 there was a steady increase in
annual quantity produced by industrial companies covered by the Alternative Fluorocarbons
Environmental Acceptability Study (AFEAS) (McCulloch et al, 2003). For 1999, 2000, 2001 and
2002, production volumes reported to AFEAS were 134, 132, 136 and 159 kt, respectively
(AFEAS, 2004).

3.2 Storage

HFC-134a (liquefied) is stored in cylinders and drums equipped with pressure relief valves. The
cylinders should be kept in a clean, dry, well-ventilated area at temperatures preferably below
45°C. However in hot climates this temperature can be exceeded, and, as a result, drums and
cylinders are tested at a reference temperature of 65°C. Storage vessels should be kept away from
open flames, direct sunlight and all other sources of heat. Bulk installations are equipped with
pressure relief systems, and storage temperatures are subject to the regulations of the territory.
HFC-134a will form HF at elevated temperatures, such as those found in fire conditions.

HFC-134a is incompatible with finely divided metals, magnesium and alloys containing > 2.0%
magnesium. It can react violently if in contact with alkali metals and alkaline earth metals such as
sodium, potassium and barium (Ineos, 2002).

3.3 Transport and handling

HFC-134a may be shipped under US-DOT regulations using UN number 3159 hazard class 2.2,
non-flammable gas or in Europe under ADR/RID hazard class 2A. Under ADR/RID (and UK)
regulations, the maximum quantity per transport unit for any non-toxic, non-flammable liquefied

ECETOC JACC No. 50 9

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

gas is 1,000 kg. In the USA, there are no specified limits for the bulk transport of HFC-134a by
road or rail. The limit in one package for transport in a passenger plane or train is 75 kg and for a
cargo plane is 150 kg (US Code of Federal Regulations).

In Germany, HFC-134a is classified as a low hazard to waters (Wassergefährdungsklasse
WGK 1) (Umweltbundesamt, 2003).

3.4 Use

HFC-134a was developed as a substitute for fully halogenated chlorofluorocarbons and for
partially halogenated hydrochlorofluorocarbons. Its main applications are in refrigeration and air
conditioning (domestic, automotive and industrial), in which it is used either alone or as a
component of blends.

Other applications are as a blowing agent for polyurethane foams and as a propellant for medical
aerosols ("metered-dose inhalers").

ECETOC JACC No. 50 10

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

4. ENVIRONMENTAL DISTRIBUTION AND TRANSFORMATION

The environmental fate and impact of HFC-134a have been extensively reviewed in different
scientific assessments on ozone depletion and climate change (WMO 1995, 1998; IPCC, 1995,
2001).

4.1 Emissions

4.1.1 Natural sources

There is no known natural source of HFC-134a.

4.1.2 Emissions during production and use

Atmospheric emissions of HFC-134a have risen steadily since 1990. In the years 1999, 2000,
2001 and 2002, estimated emissions were 69.8, 85.3, 95.0 and 106.9 kt, respectively (McCulloch
et al, 2003; AFEAS, 2004). These emissions are mainly related to the use of HFC-134a in
refrigerated transportation and automotive air conditioning.

4.2 Environmental distribution

The environmental partitioning of HFC-134a has been assessed (Franklin, 2003) using the
equilibrium criterion (EQC) Level I and Level III models (Mackay et al, 1996).

In the Level I model, a fixed quantity of a supposedly non-degradable chemical is introduced into
a closed evaluative environment and equilibrium achieved between the various environmental
compartments (air, water, soil, sediment). The Level III model simulates a situation in which a
chemical is emitted at a constant rate into one or more of the compartments, in each of which it
may degrade; the steady-state distribution between compartments is then calculated. Due to the
resistance to mass transfer between compartments, the various phases are not in equilibrium and
the steady-state partitioning depends on its "mode of entry", i.e. the compartment(s) into which
the chemical is injected.

EQC modelling has been performed for HFC-134a using the physical properties given in Table 1
and an atmospheric lifetime of 14.0 years, corresponding to a half-life of 9.7 years
(Section 4.3.1). Degradation in other media was not taken into account. Table 2 below gives the
percentage of HFC-134a calculated for each compartment.

ECETOC JACC No. 50 11

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

Table 2: Partitioning (%) into the environment (Franklin, 2003)

EQC level III Compartment EQC level I

Emission to air alone Emission to water alone

Air 99.91 99.93 19.9

Water 0.092 0.067 79.9

Soil 0.00094 0.0070 0.0014

Sediment 0.00002 0.00015 0.18

The Level III simulation with emissions of HFC-134a to air alone leads to a distribution close to
the Level I equilibrium situation as far as the air and water compartments are concerned.
However, a much greater steady-state proportion of HFC-134a is found in the water compartment
when the emissions are to water alone. This is due to the resistances to inter-media transfer (in
particular from water to air) introduced in the Level III model.

Thus, HFC-134a released to air would remain almost exclusively in that compartment and, when
released to water, would be expected to partition ultimately partition predominantly to the
ambient air. Moreover, any HFC-134a present in surface or ground waters would have little
tendency to partition to biota or soil as explained in Section 4.3.5 and 4.3.7.

4.3 Environmental fate and biotransformation

4.3.1 Atmospheric fate and impact

Lifetime a

The atmospheric degradation of HFC-134a occurs mainly in the troposphere, initiated by reaction
with naturally occurring hydroxyl radicals (•OH) (photo-oxidation), and in the stratosphere
through photolysis and reaction with O(1D) and OH. Both tropospheric and stratospheric
degradation processes were taken into account to calculate an overall atmospheric lifetime of
14 years (IPCC, 1995), corresponding to a half-life of 9.7 years. More recent estimations
remained very close to this value, i.e. 13.6 years (WMO, 1998), 13.8 years (IPCC, 2001) or
14.0 years (WMO, 2002).

The atmospheric lifetime of HFC-134a is much longer than either the intra- or inter-hemispheric
mixing times. As a consequence, HFC-134a will become more or less uniformly distributed in the

a Lifetime is the time necessary for 63% degradation; it is equal to "half-life" divided by ln 2 (= 0.69)

ECETOC JACC No. 50 12

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

atmosphere on a global scale (Franklin, 1993). This conclusion is supported by atmospheric
measurements (Section 5.1).

Ozone depleting potential

Since HFC-134a contains neither chlorine nor bromine, its ozone depletion potential (ODP) has
generally been assumed to be zero (WMO, 1989; WMO, 1991).

The possibility of ozone depletion by CF3Ox radicals (x = 1 or 2), arising from the atmospheric
degradation of HFC-134a and other compounds, has been extensively studied. The results of
these studies show that any contribution of CF3OX to ozone depletion is insignificant (Ko et al,
1994; Ravishankara et al, 1994) and that the ODP of HFC-134a is in any case expected to be less
than 5 × 10–4. Semi-empirical methods and model calculations indicate values of less than
1.5 × 10–5 (the ODP of trichlorofluoromethane [CFC-11] = 1, for reference) (WMO 1995, 1998).

Global warming potential

The global warming potential (GWP) is the time-integrated radiative forcing resulting from
emission to the atmosphere of a unit mass of a given substance, divided by the same quantity
calculated for a reference substance. The radiative forcing is the additional earthward infrared
radiation flux arising from the presence of the substance in the atmosphere. The GWP is
calculated for a given "integration time horizon" (ITH). Depending on the reference substance,
the ITH may be chosen to be finite (e.g. CO2) or infinite (e.g. CFC-11).

Initially, the GWP of HFC-134a was calculated to be about 0.3 using CFC-11 as a reference and
based on the atmospheric lifetime of 14 years (above) (Ko et al, 1993). Since then, the climate
change issue has developed and the current, widely accepted method for calculating GWPs is to
use CO2 as a reference with a standard ITH of 100 years. The use of a finite ITH is needed in the
case of CO2 because when it is emitted to the atmosphere its disappearance cannot be described
by a simple first-order decay of its atmospheric concentration and a residual concentration
remains present. The generally accepted GWP (with ITH of 100 years) for HFC-134a has
remained constant at 1,300 compared to CO2 (= 1) since 1995 (IPCC, 1995, 2001).

The GWP gives an indication on a mass basis of the relative impact of a substance compared to
CO2. For several reasons, the GWP concept has been criticised (Académie des Sciences, 1994).
Most importantly, the GWP, when used in isolation, does not measure the impact of a substance
on the greenhouse effect, which depends on its real atmospheric concentration. The actual
contribution of a greenhouse gas due to anthropogenic emissions can be calculated on the basis of

ECETOC JACC No. 50 13

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

the radiative forcing due to the increase of atmospheric concentration of these species since pre-
industrial times, as follows.

The atmospheric concentration of HFC-134a was reported to be on average 13.6 ppt in 2000
(Hall et al, 2002) (Section 5.1). Using a radiative efficiency of 0.15 W/m2·ppb (IPCC, 2001), this
corresponds to a radiative forcing of 0.002 W/m2. When compared with the radiative forcing due
to CO2 of about 1.46 W/m2 (IPCC, 2001), the contribution of HFC-134a represents 0.14% of the
contribution of CO2. Projected contributions of HFC-134a to the greenhouse effect show that,
even in the case of "scenario A1b" (IPCC, 2001), which tends to overestimate emissions of
hydrofluorocarbons, the radiative forcing produced by HFC-134a would amount to 0.08 W/m2 in
2050, i.e. increase 40-fold. Whereas the other main greenhouse gases would then contribute to
4.65 W/m2, the relative radiative forcing of HFC-134a would still be minimal at about 1.7%.

In conclusion, although HFC-134a presently contributes insignificantly to the greenhouse effect,
its contribution is expected to increase over the next decades.

Tropospheric ozone formation

Tropospheric ozone is an environmental issue due to its toxicity to humans and vegetation, and
also its contribution to the greenhouse effect. The contribution of a substance to the formation of
tropospheric ozone depends on its atmospheric reactivity. The greater a substance's reactivity
with OH, the more it indirectly produces ozone close to its emission source. The mechanism of
ozone formation involves the oxidation of NO to NO2 by peroxy radicals resulting from the
oxidation process and further photolysis of NO2 to NO and O, the latter reacting with oxygen to
form ozone.

HFC-134a, as illustrated by its atmospheric lifetime of 14 years (above), reacts very slowly and
therefore has a negligible impact on ground ozone formation. A photochemical ozone creation
potential has been calculated for this species by Hayman and Derwent (1997), with a value of 0.1
to be compared with the reference (ethylene = 100).

Degradation mechanism and products

Extensive consideration has been given to the atmospheric degradation scheme of HFC-134a
since 1989 (WMO, 1989) and thereafter in many studies reported in the UNEP (United Nations
Environment Programme) scientific assessment of ozone (WMO, 1991, 1995, 1998). The
mechanism of atmospheric degradation of HFC-134a has been reviewed by Franklin (1993).
Support for the basic reaction scheme proposed by WMO (1989) has been provided by laboratory

ECETOC JACC No. 50 14

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

studies (see, for example: WMO, 1991; Edney and Driscoll, 1992; Tuazon and Atkinson, 1993;
STEP/AFEAS, 1993) (Figure 1).

Figure 1: Tropospheric degradation mechanism for HFC-134a a

a NO, NO2 and NO3, free radicals

CF3–CH2F HFC-134a

+ •OH – H2O

CF3–CHF•

+ O2

CF3–CHFO2
•

CF3–CHFO•

CF3–C(O)F Trifluoroacetyl fluorideFormyl fluoride HC(O)F + CF3
•

+ H2O (liquid)

HF + CF3–C(O)OH TFA

+ H2O (liquid)

Formic acid HC(O)OH + HF

+ NO – NO2

+ NO2

CF3–CHFO2NO2
– NO2 (hν or ΔΗ)

CF3–CHFO2H
+ •OH – H2O

+ HO2
• – O2

– •OH (hν)
– NO3 (hν)

+ O2 – HO2
•

CF3O2
•

CF3O•

+ NO – NO2

+ NO2

CF3O2NO2

– NO2 (hν or ΔΗ)

CF3O2H
+ •OH – H2O

+ HO2
• – O2

– •OH (hν)– NO3 (hν)

+ RH – R•

CF3OH

C(O)F2 + HF

Carbonyl fluoride

+ H2O
CO2 + HF

+ O2

ECETOC JACC No. 50 15

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

Breakdown of HFC-134a in the troposphere will be initiated by the •OH and will proceed via
various intermediates to give the CF3CHFO radical, which can either react with oxygen to form
trifluoroacetyl fluoride (CF3COF) or undergo carbon-carbon cleavage to give formyl fluoride
(HCOF) and the CF3 radical. The latter will ultimately be converted to carbonyl fluoride (COF2)
and HF. Earlier atmospheric modelling studies predicted that, as an average over the whole
troposphere, about 40% of HFC-134a would be converted to CF3COF and 60% to HCOF + COF2
+ HF. But these results were based on the yield of trifluoroacetyl fluoride obtained in the
previous laboratory studies which were made in the absence of NOx. In the presence of NOx, as is
the case in real atmospheric conditions, it was shown that the yield of trifluoroacetyl fluoride
ranges from 7 to 20%, i.e. not as high as in previous observations (Wallington et al, 1996).

A theoretical explanation of this effect has been proposed by Wallington et al (1996) on the basis
that the formation of the alkoxy radical of HFC-134a by reaction of the corresponding peroxy
radical with NO is exothermic (ΔΗ = –17 kcal/mol) whereas the reaction of two peroxy radicals
used in previous experiments to form alkoxy radicals is almost thermoneutral. In the presence of
NOx, the formation of vibrationally excited alkoxy radicals resulting from this reaction is an
explanation of an easier carbon-carbon bond cleavage and thus less formation of trifluoroacetyl
fluoride through reaction with oxygen. Following those observations the accepted yield of
trifluoroacetyl fluoride from HFC-134a atmospheric decomposition was closer to 15% than to the
previously proposed 40%.

Although peroxynitrates (CF3CHFO2NO2, CF3O2NO2), hydroperoxides (CF3CHFO2H, CF3O2H)
and trifluoromethanol (CF3OH) may be formed during the degradation, they are thought to be
short-lived intermediates.

The principal fate of the acid fluorides (CF3COF, HCOF and COF2) will be uptake by cloud
water with an estimated atmospheric lifetime of 70 days assuming that carbonyl halides behave
closely enough to phosgene for which this calculation was done (WMO, 1998), followed by
hydrolysis to trifluoroacetic acid (TFA), formic acid (HCOOH), CO2 and HF. Dry deposition of
the acid fluorides to ocean or land surfaces may occur to a limited extent; it will in any case be
followed by hydrolysis (AFEAS, 1992; STEP/AFEAS, 1993).

4.3.2 Environmental impact of atmospheric degradation products of HFC-134a

Contribution to acid rain and environmental burden of fluoride ion

On the basis of 15% conversion of HFC-134a to TFA and HF, 85% conversion to HCOOH, CO2
and HF, and uniform scavenging of the acids thus produced into the global average rainfall of

ECETOC JACC No. 50 16

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

5 × 1011 kt/y, the calculated resulting levels of fluoride and acidity are low compared with those
arising from existing sources:

Assuming steady state conditions with an atmospheric release and degradation rate of 100 kt
HFC-134a/y (equal to the expected releases in the early part of this century):

• F– production would be 66 kt/y, i.e. very small compared with the estimated atmospheric
fluoride flux of 1,000 to 8,000 kt/y (WMO, 1989);

• the contribution of HFC-134a to the F– concentration in rainwater would be 0.12 µg/l. This
level should be compared with typical fluoride concentrations in "background" rainwater of
around 10 µg/l, i.e. 100 times greater, and with levels of about 1 mg/l used for the
fluoridation of drinking water, i.e. 10,000 times greater (WMO, 1989);

• the trifluoroacetic, formic and hydrofluoric acids formed from HFC-134a and scavenged in
rainwater would represent an acidity of 4.46 × 109 mol H+/y, i.e. about 3,000 times less than
the acidity arising from natural and anthropogenic emissions of SO2 and NOx (UKRGAR,
1990; Galloway, 1995). Thus the contribution of HFC-134a to acid rain would be negligible.

4.3.3 Contribution of HFC-134a to environmental trifluoroacetic acid

A complete risk assessment has been conducted on TFA, indicating that no environmental impact
is expected from TFA produced by the atmospheric degradation of HFC-134a and other known
precursors of TFA (Boutonnet et al, 1999).

The atmospheric wet deposition rates of TFA due to HFC-134a are fairly small due to its low
atmospheric concentration (Section 5.1). This source in addition to other HCFC precursors cannot
explain observed rainwater concentrations ranging between 3 and more than 200 ng/l and open
sea concentrations. Large natural sources of TFA would also be needed to explain the relatively
high concentrations of TFA (typically around 200 ng/l) found in the open ocean, both at the
surface and in deep ocean water. It is therefore concluded that TFA is a naturally occurring
chemical in the environment. The amount present in the oceans was estimated to be 268 Mt. The
amount of TFA that would be produced from degradation of HFC-134a on the basis of the
assumptions made in Section 4.3.1 would be 15 kt/y, which is considered to be negligible
compared to the existing amounts (Frank et al, 2002).

Making the same assumptions as in Section 4.3.1 for the future emission and degradation rates of
HFC-134a, its conversion to TFA and the incorporation of the latter into rainwater, one can
calculate that:

• the amount of TFA formed would be on average about 15 kt/y;

ECETOC JACC No. 50 17

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

• the corresponding concentration of TFA in precipitation due to HFC-134a degradation

would be about 33 ng/l;
• if all the TFA accumulated in the upper mixed layer of the oceans, there would be a

resulting seawater TFA concentration increase of about 0.5 ng/l per 100 kt HFC-134a
degraded. This remains negligible in comparison with the natural background.

The physico-chemical properties of TFA indicate that it will partition into the aqueous
compartments of the environment, where it will be completely ionised, showing no appreciable
tendency to adsorb onto soils or to accumulate passively in biota.

In the aqueous phase several possible abiotic processes have been reviewed in Boutonnet et al
(1999) including heterogeneous photocatalytic processes or reaction with reactive species formed
through natural photolytic processes (e.g. •OH, RO2

•), with no significant rates of degradation
observed or expected because of the small concentration of reactive species. In some cases
reaction rate was measured but was found to be very slow, e.g. in the case of oxidation by NO3
radicals in atmospheric clouds followed by decarboxylation with a corresponding half-life of
80 years.

In the gas phase, the reaction with •OH is significant with a rate constant of
0.12 × 10–12 cm3/molecule/s corresponding to a globally averaged half-life of 66 days (Carr et al,
1994). Since TFA stays preferentially in the aqueous phase and is rained out with a half-life of
the same order, only a part of TFA will be degraded through that process. In fact, for the free acid
TFA (rather than for its precursor CF3COF), rain-out is likely to be faster. Thus, Rodriguez et al
(1991) estimated lifetimes of around 12 and 10 to 30 days for rain-out and surface uptake,
respectively (corresponding to half-lives of 8 and 7 to 21 days). So reaction with OH is likely to
be a minor sink for TFA.

4.3.4 Aquatic fate

Any HFC-134a which might be present in aqueous waste streams discharged directly into rivers
or lakes would be expected, by analogy with similar compounds, to have a half-life with respect
to volatilisation of several days to a few weeks. A calculation with EpiWin software (US-EPA,
2003) suggests volatilisation half-lives of about 1 hour for rivers and 96 hours for lakes (Libre,
2003).

4.3.5 Terrestrial fate

No data are available.

ECETOC JACC No. 50 18

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

The log Koc may be estimated to be 0.96 (Table 1), which indicates that HFC-134a has only a
moderate sorption affinity to soil from aqueous media and would therefore be expected to be
mobile in soil.

4.3.6 Biodegradation

In the closed bottle assay with activated sludge, there was negligible (2 to 3%) biodegradation of
HFC-134a after 28 days (Tobeta, 1989). Under laboratory conditions, aerobic degradation by the
methanotropic bacterium Methylosinus trichosporium OB3b was also unsuccessful (DeFlaun et
al, 1992).

Studies reviewed by Boutonnet et al (1999) did not show any reproducible biodegradation of
TFA. More recent work showed TFA to be co-metabolically biodegraded under anaerobic
conditions (Kim et al, 2000). However, although this work suggests a potential for TFA
biodegradation under specific conditions, it does not indicate to what extent it will take place in
the real environment and, if so, at what disappearance rate.

4.3.7 Bioaccumulation

No data are available.

The log Kow is 1.06 (Table 1), indicating the absence of any significant potential for passive
bioaccumulation (PAFT, 1990).

ECETOC JACC No. 50 19

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

5. ENVIRONMENTAL LEVELS AND HUMAN EXPOSURE

5.1 Environmental levels

Since production of HFC-134a began in the early 1990s, the atmospheric background
concentrations of HFC-134a have risen steadily from levels close to zero, with measurements
taken between 2000 and 2002 indicating values generally in the range 10 to 30 ppt, depending on
latitude and time of sampling (Hall et al, 2002; WMO, 2002; AGAGE, 2003). The average
growth rate since 1998 has been 3.2 to 3.5 ppt/y (Hall et al, 2002; WMO, 2002). There is good
agreement between observed concentrations and those calculated on the basis of estimated
emissions (McCulloch et al, 2003).

5.2 Human exposure levels and hygiene standards

5.2.1 Non-occupational exposure

Consumer exposure has not been measured directly.

5.2.2 Occupational exposure

No published sources of industrial hygiene monitoring data are available.

5.2.3 Hygiene standards

The American Industrial Hygiene Association's Workplace Environmental Exposure Level
Committee (WEEL) has assigned HFC-134a an occupational exposure limit of 1,000 ppm
(4,170 mg/m3) as an 8-h time-weighted-average concentration. This is the highest level given for
substances of very low toxicity and is based on the good house-keeping principle that exposures
to all substances except CO2 should be maintained at or below 1,000 ppm (AIHA, 1991). The
German MAK Commission have also set an occupational exposure limit of 1,000 ppm (8-hour
TWA) for HFC-134a (Greim, 2004), as have a number of other national occupational exposure
standard setting bodies (Table 3).

ECETOC JACC No. 50 20

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

Table 3: Occupational exposure limit values

Country TWA STEL Reference

 (ppm) (mg/m3) a (ppm) (mg/m3) a

Austria 1,000 4,200 4,000 b 16,800 b DFG, 2003

Germany 1,000 4,200 4,000 b 16,800 b TRGS, 2003

Netherlands 1,000 4,200 - - Gezondheidsraad, 2003

Sweden 500 2,000 750 3,000 Arbetarskyddstyrelsen, 2000

Switzerland 1,000 4,200 - - SUVA, 2003

UK 1,000 4,420 - - HSE, 2002

USA 1,000 4,200 - - AIHA, 1991

TWA Time-weighted average concentration (8-h working period)
STEL Short-term exposure limit (15 min, unless specified otherwise)
a Official values; some countries use different molar volume and/or other ambient temperature
b Maximum 4 ×/shift

The US Acute Exposure Guideline Level (AEGL) committee has developed recommended
guideline levels for HFC-134a for accidental exposures lasting from 10 minutes to up to 8 hours.
The AEGL-1, a level that should not cause any adverse effects, is 8,000 ppm (33,400 mg/m3).
This is based on the rapid uptake and equilibration of HFC-134a in the body (approximately 50
minutes); the absence of chronic effects in animals (Section 8.3) and results of a clinical study in
which human subjects were exposed to levels up to 8,000 ppm for 1 hour without any effects
(Chapter 9). The AEGL-2, a level that could represent a conservative threshold for serious
toxicity, is 13,000 ppm (54,200 mg/m3). This is based on the no-observed effect level (NOEL) in
a highly sensitive cardiac sensitisation study using dogs given injections of adrenaline
(epinephrine) with simultaneous exposure to HFC-134a at 40,000 ppm (167,000 mg/m3) (Section
8.1.2). The AEGL-3, a level that could represent a conservative threshold for lethality, is 27,000
ppm. This is based on the threshold level for cardiac effects in the same highly sensitive cardiac
sensitisation study using dogs given injections of epinephrine with simultaneous exposure to
HFC-134a at 80,000 ppm (334,000 mg/m3) (National Research Council, 2002).

ECETOC JACC No. 50 21

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

6. EFFECTS ON ORGANISMS IN THE ENVIRONMENT

Environmental testing of HFC-134a has only been carried out on aquatic organisms. As
HFC-134a is a gas, special procedures were employed to obtain solutions of the test substance
and to prevent losses occurring during the test. All exposure concentrations were analytically
verified.

6.1 Bacteria

The 6-hour EC10 for HFC-134a for growth inhibition of bacterium Pseudomonas putida was
> 730 mg/l. No inhibition of growth was observed (Coleman and Thompson, 1990 – CoR 1b;
Berends et al, 1999 – CoR 2a).

6.2 Invertebrate aquatic species

The 48-hour EC50 for HFC-134a in Daphnia magna under static conditions was 980 mg/l. A steep
concentration/immobility curve was observed, mean measured concentrations of 870 and
1,100 mg/l causing 0 and 100% immobility respectively (Stewart and Thompson 1990 – CoR 1b;
Berends et al, 1999 – CoR 2a).

6.3 Fish

The 96-hour LC50 for HFC-134a in rainbow trout (Salmo gairdneri) was 450 mg/l under
semi-static conditions. No mortality was observed at concentrations of 180 and 300 mg/l,
although symptoms of toxicity were observed (dark discolouration, quiescence and sounding
behaviour). No symptoms of toxicity were seen at a concentration of 87 mg/l (Thompson, 1990 –
CoR 1b; Berends et al, 1999 – CoR 2a).

6.4 Summary and evaluation

The available studies in bacteria, invertebrates and fish indicate that HFC-134a has a very low
acute toxicity to aquatic organisms. Furthermore, due to its low octanol/water partition coefficient
(log Kow = 1.06; Table 1), HFC-134a is unlikely to bioaccumulate.

ECETOC JACC No. 50 22

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

7. ABSORPTION, DISTRIBUTION, METABOLISM AND ELIMINATION

7.1 In vivo

Male and female Wistar rats were exposed to atmospheres containing 10,000 ppm
(41,700 mg/m3) 14C-labelled HFC-134a for a period of 1 hour. On cessation of exposure, the
animals were removed from the inhalation chambers and housed individually in glass metabolism
cages. Urine and faeces were collected, as well as expired organic material and carbon dioxide.
The total radioactivity measured in expired air, urine and faeces amounted to approximately 1%
of the inhaled dose a in both male and female rats. This represented the amount of the inhaled
dose of HFC-134a that had been absorbed. Of this 1% of radioactivity, approximately 0.67% was
exhaled within 1 hour after cessation of exposure as unchanged HFC-134a. The half-life of
excretion of HFC-134a was of the order of 20 minutes. The remaining radioactivity
(approximately 0.33%) was excreted in the first 24 hours after cessation of exposure. Carbon
dioxide, seen in exhaled air, was the major metabolite, accounting for 0.22% of the inhaled dose
of HFC-134a for male and 0.27% for female rats. Urinary excretion accounted for 0.09% of the
inhaled dose in both sexes and faecal excretion accounted for 0.04%. A single metabolite was
detected in the urine by 19F-nuclear magnetic resonance (NMR) spectrometry; it was identified as
TFA. Total metabolism, measured as the sum of radioactivities in urine, faeces and as carbon
dioxide was 0.34% and 0.40% of the inhaled dose of HFC-134a in males and females,
respectively. Analyses of a range of tissues at the end of the study showed a relatively uniform
distribution of radioactivity. There was no evidence for specific accumulation in any organ or
tissue, including fat (Ellis et al, 1991, 1993; CoR 1a).

A clinical study was conducted in human volunteers (4 males and 4 females) exposed to levels of
1,000 to 8,000 ppm HFC-134a (4,170 - 33,400 mg/m3) for 1 hour. The concentrations of
HFC-134a in the blood increased rapidly and in an exposure-dependent manner. The
concentrations approached steady state within 30 minutes and tended to be higher in males than
females. The mean maximum blood concentrations following exposure to 8,000 ppm HFC-134a
were 6.0 and 7.2 μg/ml, in females and males respectively and were achieved within 30 to 55 and
55 minutes of commencement of exposure, in females and males respectively. Following the end
of the exposure period, blood concentrations declined rapidly, predominantly in a bi-phasic
manner and independent of exposure concentration. The α-elimination half-life was less than
11 minutes, while the β-elimination half-life was 42 minutes. The mean residence time was
44 minutes (Emmen et al, 2000; CoR 1a).

Rats were exposed to concentrations of 2,500, 10,000 or 50,000 ppm (10,400, 41,700 or
208,000 mg/m3) HFC-134a for 1 hour. The substance was rapidly absorbed and blood levels
reached a plateau in 15 minutes. The peak blood levels were 7.9, 18.1 and 66.0 µg/ml

a Equivalent to amount of fluorocarbon available for absorption in the respiratory tract over exposure period of 1 hour.

ECETOC JACC No. 50 23

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

respectively. When exposure ceased, the blood levels declined rapidly with an estimated half-life
of between 4 and 7 minutes. A second, slower elimination phase accounted for a minor
proportion of the overall absorbed dose. There was no marked sex difference in the kinetics of
HFC-134a and there was no evidence of any accumulation in rats (Alexander and Libretto, 1995;
CoR 1d).

Dogs were exposed to HFC-134a either by inhalation for 1 hour at a concentration of
120,000 ppm (500,000 mg/m3) or by the instillation into the lung of metered doses of 0.45, 1.5 or
4.5 g/d by oropharyngeal tube. Typical mean blood concentration of 159 µg/ml (following
inhalation) and 14.6, 21.2 and 31.8 µg/ml following metered doses, respectively, were achieved
(Alexander and Libretto, 1995; CoR 1d).

HFC-134a has been shown to cross the placental barrier in both rats and rabbits (Alexander and
Libretto, 1995).

Male Wistar-derived rats (Alderley Park strain) were exposed to atmospheric concentrations of
10,000, 25,000 or 50,000 ppm HFC-134a (41,700, 104,000 or 208,000 mg/m3) for up to 6 hours.
Blood levels of HFC-134a were monitored and urine, plasma and the testes were analysed using
19F-NMR spectroscopy for fluorinated metabolites, which were identified and quantified. Steady-
state blood levels of HFC-134a were achieved within 2 hours and were 25.1, 52.2 and
102.9 µg/ml, respectively. Three urinary metabolites were identified; trifluoroethanol (TFEth) as
the aglycone and the glucuronide, trifluoroacetaldehyde (TFAA) as its hydrate and urea adduct,
and trifluoroacetic acid (TFA). These metabolites were also identified in the plasma and, to a
lesser extent, testicular tissue. The blood:air partition coefficient for HFC-134a was 0.48 as
measured under physiological conditions (Ellis, 1996 – CoR 1d; Green et al, 1996 – CoR 4a).

7.2 In vitro

The metabolism of HFC-134a was studied in rat liver microsomal incubates exposed to
HFC-134a. 19F-NMR spectroscopic analysis identified both TFAA and TFA as metabolites of
HFC-134a. The metabolism of TFAA was also studied using rat and human liver microsomes and
rat liver cytosol. Both TFEth and TFA were identified as metabolites using 19F-NMR
spectroscopy, with TFEth being the major metabolite in rat liver cytosol, where saturable
metabolism was demonstrated. There were no significant differences in the rates of metabolism
of HFC-134a in rat and human liver microsomes. Defluorination of both TFAA and TFEth, but
not TFA, was also demonstrated in rat liver microsomes. The metabolite profile is consistent with
an oxidative route of metabolism for HFC-134a (Ellis, 1996; CoR 1d).

ECETOC JACC No. 50 24

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

Studies on the metabolism of HFC-134a in isolated rat hepatocytes have shown that the molecule
undergoes limited metabolism as measured by the release of inorganic fluoride. The amount of
defluorination is proportional to the headspace concentration of HFC-134a. With 50% HFC-134a
in the head-space, fluoride release amounted to 12 mmol fluoride/mg protein in 2 hours. The
microsomal metabolism was inhibited by carbon monoxide, was decreased in the presence of low
oxygen concentration, and was increased in the presence of hepatic microsomes isolated from
Arochlor-treated rats. These results indicated that HFC-134a undergoes a cytochrome P450-
catalysed defluorination reaction (Reidy et al, 1990; CoR 2e). Olson et al (1990; CoR2e)
concluded that the cytochrome P450-dependent oxidation of HFC-134a is catalysed primarily by
P450IIE1. In vitro oxidative defluorination was demonstrated in rat, rabbit and human liver
microsomes resulting in inorganic fluoride and TFA. Specific activity of cytochrome P450IIE1 in
humans is similar to animals.

Harris et al (1992; CoR 2e) found no evidence of trifluoroacetylated proteins in rats exposed to
10,000 ppm HFC-134a (41,700 mg/m3) for 6 hours, indicating that metabolism does not involve a
trifluoroacetyl halide.

7.2.1 Physiologically-based pharmacokinetic modelling

The quantitative data generated in the study by Ellis (1996) (Section 7.1) have been used to
construct a physiologically-based pharmacokinetic model to predict the uptake and metabolism of
HFC-134a in rats and humans. The model was used to simulate the blood levels of the HFC
metabolite, trifluoroacetaldehyde (TFAA), in humans exposed to HFC-134a in a variety of
scenarios. For example, the blood levels of TFAA in humans resulting from exposure to
HFC-134a from a metered dose inhaler application (0.023 μg/l) or as a consequence of a leak in
an automobile air conditioning unit (4.8 μg/l) were predicted to be at least 34 times lower than the
blood levels of TFAA in the rat exposed to HFC-134a at its NOAEL of 10,000 ppm
(41,700 mg/m3) for 6 hours (163.0 μg/l) (Green et al, 1996; CoR 2e).

7.3 Summary

HFC-134a is rapidly absorbed and equilibrated in tissues after inhalation and is eliminated from
the blood in expired air with a half-life of a few minutes. Metabolism to TFA occurs only in
minor amounts.

ECETOC JACC No. 50 25

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

8. EFFECTS ON EXPERIMENTAL ANIMALS AND IN VITRO TEST SYSTEMS

No specific oral and dermal toxicity data are available (HFC-134a is a gas at room temperature).

8.1 Single exposure

HFC-134a is of low acute toxicity by the inhalation route. In the rat, a 15-minute LC50 of
> 800,000 ppm (3,340,000 mg/m3) and a 4-hour LC50 of > 500,000 ppm (2,080,000 mg/m3) have
been reported (Collins, 1990; CoR 4e).

An approximate 4-hour lethal concentration, the lowest concentration that produced death, of
567,000 ppm HFC-134a (2,360,000 mg/m3) in the male ChR-CD rat (6/group) has been reported.
In this study, mortalities were 0/6 at 81,100, 205,200 and 359,300 ppm (338,000,
855,000, 1,497,900 mg/m3), 5/6 at 566,700 ppm (2,362,600 mg/m3), 0/6 at 646,700 ppm
(2,696,100 mg/m3) and 2/6 at 652,700 ppm (2,721,100 mg/m3). The range of measured
concentrations in the 566,700 ppm group at which high mortality occurred was very wide,
494,400 to 668,800 ppm (2,061,200 - 2,788,200 mg/m3), the highest concentration exceeding that
of the second highest group 664,300 ppm (2,769,500 mg/m3) and similar to the high end of the
range for the highest concentration group at 685,300 ppm (2,857,000 mg/m3). Clinical signs
reported during the exposure included lethargy, laboured and rapid respiration, salivation and
lachrymation (Silber, 1979a; CoR 2e).

HFC-134a was not lethal to dogs exposed by inhalation to a concentration of 700,000 or
800,000 ppm (2,920,000 or 3,340,000 mg/m3) for 3 to 5 hours (Shulman and Sadove, 1967;
CoR 2e).

A 10-minute EC50 for anaesthetic effects, measured by the loss of the righting reflex, was
280,000 ppm (1,170,000 mg/m3) in the rat (Ferguson-Smith, 1993; Tinston, 1976; both cited by
Calm, 2000; CoR 4b) and 270,000 ppm (1,126,000 mg/m3) in the mouse (Shulman and Sadove,
1967; CoR 2e).

Han-Ibm Wistar rats and B6C3F1 mice were exposed (snout-only) for 1 hour to a concentration of
810,000 ppm HFC-134a (3,380,000 mg/m3), with oxygen supplementation and to concentrations
up to 150,000 ppm (625,000 mg/m3) without oxygen supplementation. No deaths or treatment-
related post mortem findings were reported in mice or rats killed either 3 or 15 days following
exposure. Mice exposed to 150,000 ppm HFC-134a showed laboured respiration and female mice
were comatose after 15 minutes exposure. Decreases in various respiratory parameters were
reported in mice: in tidal volumes when exposed to 74,000 ppm (309,000 mg/m3), in respiratory
rate when exposed to 90,500 ppm (377,300 mg/m3) and in respiratory minute volume when

ECETOC JACC No. 50 26

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

exposed to 150,000 ppm. Respiratory rates were reduced in rats exposed to concentrations of
47,000 ppm HFC-134a (196,000 mg/m3) and above and tidal volumes were reduced in rats
exposed to concentrations above 47,000 ppm. These observations were accompanied by small
reductions in pO2 and small increases in pCO2, which were judged to be consistent with oxygen
deprivation (Alexander and Libretto, 1995; CoR 1a).

Groups of 4 Beagle dogs were exposed to HFC-134a at concentrations up to 320,000 ppm
(1,330,000 mg/m3) for 1 hour. No effects on body weight gain, food consumption, electro-
cardiography or post mortem findings were reported. There were no clinically related findings in
dogs exposed to either 40,000 or 80,000 ppm HFC-134a (167,000, 334,000 mg/m3). Exposure to
160,000 ppm HFC-134a was poorly tolerated by 3 out of 4 dogs, which showed head shaking,
salivation and struggling. The effects were more severe following exposure to 320,000 ppm, with
only one dog in the group completing the full exposure (Alexander and Libretto, 1995; CoR 1a).

8.1.1 Narcotic potential

HFC-134a administered by inhalation induced anaesthesia in dogs, cats and monkeys within
1 minute of exposure at concentrations of 500,000, 600,000, 700,000 or 800,000 ppm (2,080,000,
2,500,000, 2,920,000 or 3,340,000 mg/m3) and above (there is no comment about O2
supplementation in the original reference). In dogs, HFC-134a produced light anaesthesia at
concentrations between 500,000 and 600,000 ppm, moderate anaesthesia from 600,000 to
700,000 ppm and deep anaesthesia from 700,000 to 800,000 ppm. Deep anaesthesia was
characterised by rapid respiration, tachycardia and relaxation of abdominal muscles. In cats and
monkeys HFC-134a concentrations in excess of 600,000 ppm were associated with respiratory
depression. Emergence from deep anaesthesia generally occurred within 2 minutes post-exposure
(Shulman and Sadove, 1967; CoR 2e).

8.1.2 Cardiac sensitisation

Early studies on the toxicity of certain hydrocarbons, especially anaesthetics, showed that they
could render the mammalian heart abnormally reactive or sensitive to adrenaline (epinephrine)
resulting in cardiac arrhythmias. HFC-134a has also been studied for this effect.

Male Beagle dogs were exposed to nominal HFC-134a concentrations of 50,000, 75,000 or
100,000 ppm (208,000, 313,000, 417,000 mg/m3) and given a bolus injection of 8 µl/kgbw
epinephrine. Two of 10 dogs exposed to 75,000 ppm and 2 of 4 dogs exposed to 100,000 ppm
exhibited a marked response (multiple extrasystoles). One dog exposed to 100,000 ppm

ECETOC JACC No. 50 27

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

developed ventricular fibrillation and cardiac arrest. None of the 10 dogs exposed to 50,000 ppm
HFC-134a exhibited a cardiac sensitisation response (Mullin, 1979; CoR 2e).

In another study in Beagle dogs, the cardiac sensitisation potential of HFC-134a was evaluated at
concentrations of 40,000, 80,000, 160,000 or 320,000 ppm (167,000, 334,000, 667,000,
1,330,000 mg/m3) until equilibrium concentrations in the blood were established (after
approximately 5 minutes of exposure). At that time, the dogs were given an intravenous injection
of adrenaline (8 µg/kg) and monitored for cardiac arrhythmia. Three of 10 dogs exposed to
80,000 ppm developed cardiac arrhythmia, as did 4 out of 10 dogs exposed to 160,000 ppm and 3
out of 4 dogs exposed to 320,000 ppm. Concentrations of 40,000 ppm HFC-134a were tolerated
without any signs of cardiac arrhythmia. The reference compound in this study, CFC-12
(dichlorodifluoroethane), showed a comparable cardiac sensitisation potential (Hardy et al, 1991;
Brock et al, 2003).

8.2 Skin and eye irritation, sensitisation

8.2.1 Skin irritation

Liquefied HFC-134a (0.5 ml per application site) was applied on to a square of 8 layers of thick
gauze pads. The gauze pads were placed on scarified and intact skin areas of rabbits, covered
with an occlusive polypropylene film and fixed with an adhesive tape. Slight irritation to intact
skin, possibly due to local freezing, appeared after 24 hours of contact (Mercier, 1989; CoR 2e).

HFC-134a vapour (3.0 g) was applied directly onto guinea pig skin, twice daily, using a metered
dose device. No signs of irritation were reported (Alexander and Libretto, 1995; CoR 1a).

8.2.2 Eye irritation

Gaseous HFC-134a directed from a distance of 10 cm into the eyes of rabbits for 5 or 15 seconds
resulted in very slight irritation (Mercier, 1990a; CoR 2e). This effect is possibly a physical
consequence of the test procedure.

HFC-134a vapour (0.375 g) was applied (2 ×/d) directly into the rabbit eye, using a metered dose
device. No signs of irritation were reported (Alexander and Libretto, 1995; CoR 1a).

ECETOC JACC No. 50 28

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

8.2.3 Skin sensitisation

Guinea pigs received one single intradermal injection of Freund's complete adjuvant followed by
7 occlusive epicutaneous administrations of 0.5 ml of liquefied HFC-134a, which was applied to
the occlusive bandage before it was put in place, every 2 or 3 days over a 15-day period. The
treated occlusive bandage was left in place between each application. After a period of 12 days
without treatment, the challenge administration was performed by occlusive epicutaneous
treatment with 0.5 ml of liquefied HFC-134a. No evidence of skin sensitisation was observed
(Mercier, 1990b; CoR 1b).

HFC-134a vapour (6.0 g) was applied directly onto guinea pig skin for 6 days, using a metered
dose device. The exposed site was then re-challenged with a further dose of 6.0 g HFC-134a after
a period of 6 days. It is reported that HFC-134a showed essentially no signs of contact
sensitisation potential, although it is unclear whether one of the standard OECD a skin
sensitisation protocols was employed in this study (Alexander and Libretto, 1995; CoR 1a).

8.3 Repeated exposure

Male ChR-CD rats (10/group) were exposed (6 h/d, 5 d/wk) to 0 or 100,000 ppm (0,
417,000 mg/m3) HFC-134a for 14 days. At the end of exposure, 5 treated and 5 control rats were
randomly selected and sacrificed for pathological evaluation. The remaining 5 rats per group
were held for a 14-day recovery period. During the exposure, the animals showed an increased
respiratory rate. No treatment-related abnormalities were observed with respect to body weight
gain, haematology or blood chemistry. Analysis of the urine samples collected after the 9th
exposure resulted in a significant increase in fluoride excretion in the treated rats, suggesting
metabolism of HFC-134a. Organ weights of treated and control rats exhibited no significant
differences and no compound-related pathological changes were observed in any of the exposed
rats (Silber, 1979b; CoR 1d).

Wistar-derived rats (Alderley Park strain) (16/sex/group) were exposed (6 h/d, 5 d/wk) to 0,
1,000, 10,000 or 50,000 ppm (0, 4,170, 41,700, 208,000 mg/m3) HFC-134a for 4 weeks.
Evidence that the gas was absorbed into the blood during exposure was obtained. No treatment-
related abnormalities were observed with respect to body weight, clinical signs, food intake and
food utilisation, haematology, blood chemistry, urine composition or ophthalmoscopy. Increases
in liver and kidney weights and decreases in gonad weights were noted. These changes were
confined to male rats exposed to 50,000 ppm except for an increase in liver weight, which was
also seen in those male rats exposed to 10,000 ppm. There were no pathological changes in these
tissues and the liver and kidney weight increases are considered to be due to a physiological

a Organisation for Economic Co-operation and Development

ECETOC JACC No. 50 29

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

ECETOC JACC No. 50 30

adaptation to treatment and not considered to constitute toxic responses to treatment. The reduced
testicular weights are interpreted in the same manner and are, in the absence of morphological
changes, not of toxicological significance. A slight focal interstitial pneumonia was the only
pathological change noted in males exposed to 50,000 ppm HFC-134a which was possibly related
to treatment (Riley et al, 1979; CoR 1a). These effects have not been seen in subsequent studies.

Sprague-Dawley rats (20/sex/group) were exposed (6 h/d, 5 d/wk) to concentrations of 0, 2,000,
10,000 or 50,000 ppm (0, 8,340, 41,700, 208,000 mg/m3) HFC-134a for 13 weeks. Ten males and
10 females from each group were killed in week 14 following the last exposure, and the
remaining animals were killed in week 18 following a 4-week recovery phase. Small differences
in body weight gain and food consumption were noted between treated and control animals but
these are considered to be due to minor environmental differences in the holding chambers. There
were no significant differences in blood or urine clinical chemistry parameters, haematology
parameters, ophthalmoscopy or organ weights and no treatment-related macroscopic or
microscopic pathology findings were reported (Hext, 1989; CoR 1a).

8.4 Genotoxicity and cell transformation

8.4.1 In vitro

The available data from in vitro studies are summarised in Table 4.

Ed

iti
on

)
 1

,1
,1

,2
-T

et
ra

flu
or

oe
th

an
e

(H
FC

-1
34

a)
 (

CA
S

N
o.

 8
11

-9
7-

2)
 (

Se
co

nd

 EC
ET

O
C

JA
CC

 N
o.

 5
0

31

 Ta
bl

e
4:

 T
he

 g
en

et
ic

 t
ox

ic
ol

og
y

of
 H

FC
-1

34
a

in
 v

it
ro

C

on
ce

nt
ra

tio
n

E
nd

po
in

t /

Sp
ec

ie
s

St
ra

in

Pr
ot

oc
o

)
(g

l

(%
/m

3)

R
es

ul
t

R
em

ar
k

R
ef

er
en

ce
C

oR

G
en

e
m

ut
at

io
n

Sa
lm

on
el

la

ty
ph

im
ur

iu
m

TA

15
35

, T
A

15
37

,
TA

15
38

, T
A

98
, T

A
10

0
Pl

at
e

su
sp

en
si

on
 (u

p
to

 1
 h

) o
r p

la
te

in

co
rp

or
at

io
n

(2
4

h)
, 4

8
h

in
cu

ba
tio

n
10

0
(4

17
)

–v
e a

+/

–
S9

B

ru
si

ck
, 1

97
6

2a

S.
 ty

ph
im

ur
iu

m

TA
15

35
, T

A
15

38
,

TA
98

, T
A

10
0

Pl
at

e
in

co
rp

or
at

io
n

(7
2

h)
, 7

2
h

in
cu

ba
tio

n
U

p
to

 5
0

(2
08

)
–v

e
+/

–
S9

Lo

ng
st

af
f e

t a
l,

19
84

1b

S.
 ty

ph
im

ur
iu

m

TA
15

35
, T

A
15

37
,

TA
15

38
, T

A
98

, T
A

10
0

Pl
at

e
in

co
rp

or
at

io
n,

 2
4

an
d

48
 h

 in
cu

ba
tio

n
U

p
to

 1
00

(4

17
)

–v
e

+/
–

S9

C
al

la
nd

er
 a

nd
 P

rie
st

le
y,

 1
99

0
1b

S.
 ty

ph
im

ur
iu

m

TA
15

35
, T

A
15

37
,

TA
98

, T
A

10
0

Pl
at

e
in

co
rp

or
at

io
n,

 2
4

an
d

48
 h

 in
cu

ba
tio

n
U

p
to

 6
0

(2
50

)
–v

e
+/

–
S9

A

ra
ki

, 1
99

1
2a

Es
ch

er
ic

hi
a

co
li

W
P2

 u
vr

A

Pl
at

e
in

co
rp

or
at

io
n,

 2
4

an
d

48
 h

 in
cu

ba
tio

n
U

p
to

 6
0

(2
50

)
–v

e
+/

–
S9

A

ra
ki

, 1
99

1
2a

E.
 c

ol
i

N
ot

 sp
ec

ifi
ed

Pl

at
e

in
co

rp
or

at
io

n,
 2

4
h

in
cu

ba
tio

n
U

p
to

 1
00

(4

17
)

–v
e

+/
–

S9

A
le

xa
nd

er
 a

nd
 L

ib
re

tto
, 1

99
5

1a

Sa
cc

ha
ro

m
yc

es

ce
re

vi
si

ae

D
4

Pl
at

e
su

sp
en

si
on

 (1
 h

) o
r i

nc
or

po
ra

tio
n

(2

4
h)

, 4
8

h
in

cu
ba

tio
n

10
0

(4
17

)
–v

e
+/

–
S9

B

ru
si

ck
, 1

97
6

2a

M
ou

se
 ly

m
ph

om
a

L5
17

87

Pl
at

e
in

co
rp

or
at

io
n,

 4
 h

 in
cu

ba
tio

n
U

p
to

 1
00

(4

17
)

–v
e

+/
–

S9

A
le

xa
nd

er
 a

nd
 L

ib
re

tto
, 1

99
5

1a

C
hr

om
os

om
e

ab
er

ra
tio

n

H
um

an
 ly

m
ph

oc
yt

es

2

do
no

rs
 (3

 h
),

72
 a

nd
 9

6
h

in
cu

ba
tio

n
U

p
to

 7
5

(3
13

)
–v

e
+/

–
S9

1a

M

ac
ka

y,
19

90

C
hi

ne
se

 h
am

st
er

 lu
ng

(C

H
L)

 c
el

ls

6

h
(+

S9
),

24
 a

nd
 4

8
h

(–
 S

9)
;

24
 a

nd
 4

8
h

in
cu

ba
tio

n
40

 -
10

0
(1

67
 -

41
7)

–v

e
+/

–
S9

A

sa
ku

ra
, 1

99
1

2a

a –
ve

, n
eg

at
iv

e

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

ECETOC JACC No. 50 32

Gene mutation in bacteria and yeast

HFC-134a has been tested in four separate Ames assays using Salmonella strains TA1535,
TA1537, TA1538, TA98 and TA100, and Escherichia coli strain WP2 uvrA. In all cases,
HFC-134a was shown to be non-mutagenic, both in the presence and absence of S9 a metabolic
activation (Brusick 1976; Longstaff et al, 1984; Callander and Priestley 1990; Araki, 1991,
Alexander and Libretto, 1995).

HFC-134a was not mutagenic to Saccharomyces cerevisiae strain D4 in the presence or absence
of the S9 metabolic activation system (Brusick, 1976).

Point mutations in cultured mammalian cells

HFC-134a was not mutagenic to mouse lymphoma L51787 cells with or without metabolic
activation (Alexander and Libretto, 1995).

Chromosome aberrations in cultured mammalian cells

An in vitro cytogenetic assay was conducted in human lymphocytes with exposure to a range of
concentrations of HFC-134a up to 750,000 ppm (3,130,000 mg/m3). No statistically or
biologically significant increases in chromosomal aberration frequencies were seen at any of the
exposure levels tested, in the presence or absence of metabolic activation (Mackay, 1990).

Chinese hamster lung cells were exposed to concentrations of HFC-134a between 400,000 and
1,000,000 ppm (1,670,000 - 4,170,000 mg/m3) to investigate clastogenic effects. No induction of
chromosomal aberrations was observed with or without metabolic activation (Asakura, 1991).

8.4.2 In vivo

Table 5 summarises results and details of the available in vivo studies.

a Supernatant of centrifuged 9,000 × g liver homogenate, containing the microsome and cytosol fractions, derived from rats

previously treated with Aroclor to induce microsomal enzyme activity

 E

di
tio

n)

1,

1,
1,

2-
Te

tr
af

lu
or

oe
th

an
e

(H
FC

-1
34

a)
 (

CA
S

N
o.

 8
11

-9
7-

2)
 (

Se
co

nd

 EC
ET

O
C

JA
CC

 N
o.

 5
0

33

 Ta
bl

e
5:

 T
he

 g
en

et
ic

 t
ox

ic
ol

og
y

of
 H

FC
-1

34
a

in
 v

iv
o

C

on
ce

nt
ra

tio
n

E
nd

po
in

t
Sp

e
 st

ra
in

(p
pm

)
(m

g

ci
es

,
(n

um
be

r
an

d
se

x/
gr

ou
p)

Pr

ot
oc

ol

/m
3)

R
es

ul
t

R
ef

er
en

ce

C
oR

M
ic

ro
nu

cl
eu

s f
re

qu
en

cy

(p
ol

yc
hr

om
at

ic
 e

ry
th

ro
cy

te
s)

M

ou
se

, N
M

R
I (

5
M

, 5
 F

)
In

ha
la

tio
n,

 6
 h

0,

 5
0,

00
0,

 1
50

,0
00

,
50

0,
00

0
(0

, 2
08

,0
00

, 6
30

,0
00

,
2,

08
0,

00
0)

–v

e a

M
ül

le
r a

nd
 H

of
m

an
n,

 1
98

9
1a

D
om

in
an

t l
et

ha
l m

ut
at

io
ns

M

ou
se

, C
D

1
(1

5
M

, 3
0

F)

In
ha

la
tio

n
 6

 h
/d

, 5
 d

0,

 1
,0

00
, 1

0,
00

0,

50
,0

00

(0
, 4

,1
70

, 4
1,

70
0,

20

8,
00

0)

–v
e

H
od

ge
 e

t a
l,

19
79

1a

C
hr

om
os

om
e

ab
er

ra
tio

ns

R
at

, A
lp

k/
A

Pf
SD

 W
is

ta
r-

de

riv
ed

 (8
 M

)
In

ha
la

tio
n,

 6
 h

/d
, 5

 d

0,
 1

,0
00

, 1
0,

00
0,

50

,0
00

(0

, 4
,1

70
, 2

08
,0

00
)

–v
e

A
nd

er
so

n
an

d
R

ic
ha

rd
so

n,
 1

97
9

1a

U
ns

ch
ed

ul
ed

 D
N

A
 sy

nt
he

si
s

(h
ep

at
oc

yt
es

)
R

at
; A

lp
k/

A
Pf

SD
 W

is
ta

r-

de
riv

ed
 (4

 -
5

M
)

In
ha

la
tio

n,
 6

 h

0,
 1

0,
00

0,
 5

0,
00

0,

10
0,

00
0

(0
, 4

1,
70

0,
 2

08
,0

00
,

41
7,

00
0)

–v

e
Tr

ue
m

an
, 1

99
0

1a

a –
ve

, n
eg

at
iv

e

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

Chromosomal mutation

In a micronucleus assay, NMRI mice were exposed for 6 hours to concentrations of up to
500,000 ppm HFC-134a. The incidence of micronucleated polychromatic erythrocytes in the
bone marrow was not statistically significantly different from the controls. The ratio of poly- to
normo-chromatic cells remained unaffected by the treatment with HFC-134a (Müller and
Hofmann, 1989).

In a dominant lethal assay, CD1 male mice were exposed to up to 50,000 ppm HFC-134a for
5 days. After the last exposure, each male was housed with 2 virgin females for 4 consecutive
nights. Further matings with new females were conducted at weekly intervals for a total of 8
times. The study indicated that HFC-134a did not affect male fertility or cause mutagenic effects
through sperm (Hodge et al, 1979).

In an in vivo cytogenetic study, groups of 8 male Alpk/APfSD Wistar-derived rats, were exposed
to HFC-134a at concentrations of up to 50,000 ppm for 1 or 5 days. After exposure, animals were
terminated and slides of bone marrow prepared and examined for chromosomal abnormalities.
There were no statistically significant differences between HFC-134a treated groups and the
negative control group when total chromosomal aberrations were considered. When abnormalities
other than chromosomal gaps were examined, a statistically significant increase was found in the
group exposed to 50,000 ppm for a single exposure only. This increase in the mean value was
attributable to one animal and the result was not considered as an event of biological significance.
The authors concluded that HFC-134a did not induce chromosomal aberrations in the bone
marrow cells of rats (Anderson and Richardson, 1979).

Unscheduled DNA synthesis: primary rat hepatocytes

HFC-134a was tested for the ability to induce unscheduled DNA synthesis in an in vivo assay in
rat hepatocytes. Male Alpk/APfSD Wistar-derived rats were exposed for 6 hours to HFC-134a
concentrations of up to 100,000 ppm. There was no increase in DNA repair activity (Trueman,
1990).

8.4.3 Cell transformation in vitro

HFC-134a was tested for its cell transforming capacity using the Styles cell transformation assay,
which makes use of a cell line derived from baby hamster kidney fibroblasts. HFC-134a was
shown to be negative (Longstaff et al, 1984; CoR 2e).

ECETOC JACC No. 50 34

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

8.4.4 Summary

In conclusion, HFC-134a is not mutagenic and does not induce primary DNA damage or cell
transformation.

8.5 Chronic toxicity and carcinogenicity

When Han-Ibn Wistar rats were exposed (1 h/d) to concentrations of 0, 2,500, 10,000 or
50,000 ppm HFC-134a (0, 10,400, 41,700, 208,000 mg/m3) for 50 weeks, the animals tolerated
the exposures well and no treatment-related effects were observed (Alexander and Libretto, 1995;
CoR 1a).

When C57B1 mice were exposed (1 h/d) to concentrations of 0, 10,000, 25,000 or 50,000 ppm
HFC-134a (0, 41,700, 104,000, 208,000 mg/m3) for 90 days, the animals tolerated the exposures
well and no treatment-related effects were observed (Alexander and Libretto, 1995; CoR 1a).

Beagle dogs (3/sex/group) were exposed (1 h/d) by inhalation to HFC-134a at a concentration of
120,000 ppm (500,000 mg/m3) for 1 year (376 d). Similar groups of dogs were exposed either to
air alone or to air containing an additional 12% w/v nitrogen. In addition, groups of dogs (number
and sex unspecified) were exposed (2 ×/d) to HFC-134a by instillation into the lung of metered
doses of 0.0225, 0.075 or 0.225 g/kg/d by oropharyngeal tube. Exposure to HFC-134a was well
tolerated by the dogs in both studies. No treatment-related effects were reported in either study
(Alexander and Libretto, 1995; Alexander et al, 1995a; CoR 1a).

Alpk/APfSD Wistar-derived rats (36/sex/group) received (5 d/wk) by gavage 300 mg/kgbw HFC-
134a dissolved in corn oil for 52 weeks and were then maintained for life. Two similar sized
control groups were dosed with corn oil only and one control group received no treatment. The
study was terminated after 125 weeks. HFC-134a did not increase the incidence of tumours in
any of the organs from the treated group when compared with the control groups (Longstaff et al,
1984; CoR 2e).

In a combined chronic toxicity-carcinogenicity study, Alpk/APfSD Wistar-derived rats
(85/sex/group) were exposed (6 h/d, 5 d/wk) by whole-body inhalation to 0, 2,500, 10,000 or
50,000 ppm HFC-134a (0, 10,400, 41,700, 208,000 mg/m3) for 52 weeks, when 10 rats of either
sex from each group were killed; the remaining rats were continued to be exposed until terminal
kill after 104 weeks. The highest concentration was chosen as the limit dose (5% in air, i.e.
50,000 ppm). All groups had a similar survival rate. The observed differences in body weight and
food consumption reflected only biological variation and were not compound-related. There were
no treatment-related changes in clinical chemistry or haematology parameters in any of the
exposed animals. Small increases in urinary fluoride levels were seen on occasion in groups

ECETOC JACC No. 50 35

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

exposed to 10,000 and 50,000 ppm, but were considered to be of no biological significance. The
only treatment-related effect of toxicological significance was confined to the testes of male rats
exposed to 50,000 ppm. There was a statistically significant increase in the weight of the testes of
treated animals versus controls and there was an increased incidence of Leydig cell hyperplasia
and benign Leydig cell tumours (see Table 6). The NOEL was considered to be 10,000 ppm
HFC-134a (Hext and Parr-Dobrzanski, 1993; CoR 1a).

Table 6: Number of animals (n = 85 a) with Leydig cell tumours
(Hext and Parr-Dobrzanski, 1993)

Concentration (ppm) Tumour type

0 2,500 10,000 50,000

Hyperplasia 27 25 b 31 40

Adenoma 9 7 b 12 23 c
a Includes all animals from interim, intercurrent and terminal killings
b Data from 79 animals
c Significantly different from control values p < 0.01 (Fisher's exact test)

Han-Ibn Wistar rats (60/sex/group) and B6C3F1 mice (60/sex/group) were exposed (1 h/d; snout-
only) to concentrations of 0, 2,500, 10,000 or 50,000 ppm HFC-134a (0, 10,400, 41,700,
208,000 mg/m3) for their life-time (rats 108 weeks, mice 106 weeks). No treatment-related
effects, either neoplastic or non-neoplastic were observed (Alexander and Libretto, 1995;
Alexander et al, 1995b; CoR 1a).

8.5.1 Mechanistic studies

Various studies have been conducted in vivo and in vitro to investigate the potential mechanism
of formation of testicular Leydig cell tumours in male rats exposed to HFC-134a.

In vivo

Sprague-Dawley rats (5/sex/group) were exposed (1 h/d, whole-body) by inhalation to
100,000 ppm HFC-134a (417,000 mg/m3) for 14 days. The pituitary gonadotropin and prolactin
secretion was monitored on days 1 and 14 by performing a luteinising hormone-releasing
hormone (LHRH) test (10 µg/kgbw subcutaneous, luteinising/follicle stimulating hormone
[LH/FSH] response 1 hour after test injection). At the end of the exposure period, 24 hours after
the last inhalation, animals were killed and the pituitary glands removed for hormone assay.

ECETOC JACC No. 50 36

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

Marked changes were found in the hormone content of the pituitary gland, both in female and
male rats. The pituitary content of LH and FSH was significantly reduced, whilst the pituitary
prolactin content was significantly increased. On the last day (14), the serum concentrations of
LH showed no changes as judged by the response of LH in the LHRH stimulation test, but there
was an increase in pituitary FSH responsiveness. The response of FSH to the LHRH test dose
was nearly 4-fold in treated male rats, and doubled in treated females. There was no change in
serum prolactin after test injection of thyrotropin releasing hormone (TRH) on day 10 of the
study (Sandow et al, 1994).

To investigate the effects of HFC-134a on pituitary-gonadal function, Sprague-Dawley rats
(10/sex/group) were exposed (6 h/d) to 0 or 50,000 ppm HFC-134a (0, 208,000 mg/m3) for 14
days; the exposure duration on the last day was limited to 2.5 hours. Following the exposure on
day 10, pituitary prolactin secretion was stimulated by intraperitoneal injection of mono-iodo-
tyrosine (1 mg/rat). After 20 minutes, blood samples were taken and analysed for prolactin using
a specific radio-immunoassay (RIA) method. On the last day (14), after 1 h exposure, a blood
sample was taken from each rat and analysed for basal LH and FSH levels using specific RIA
methods. At that time, a dynamic function test for pituitary LH/FSH secretion was also performed
by the subcutaneous administration of buserelin (20 ng/rat). After a further 1.5-hour exposure, the
blood was analysed for LH and FSH. In male rats, serum testosterone levels were determined on
day 1 (after 6 h exposure) and on day 14 (both before and after the injection of buserelin) using a
specific RIA method. All rats were sacrificed on day 14 following the second period of exposure,
after which the pituitary glands were removed and prepared for the determination of LHRH
receptors (125-I-buserelin used as ligand) and their content of LH, FSH and prolactin. In addition,
ovaries and testes were removed and analysed for ovarian oestradiol and progesterone content
and testicular testosterone content using specific RIA methods.

On day 10, the prolactin response in male rats exposed to HFC-134a was reduced by 30%, when
compared to controls. Exposure to HFC-134a had no statistically significant effect on the
stimulation of serum LH or FSH levels on day 14, nor did it have any effect on pituitary LH, FSH
or prolactin content. Exposure to HFC-134a resulted, on day 14, in a reduction in testicular
testosterone levels by almost 50%, a slight increase in basal serum testosterone levels and a
marked impairment of the testosterone response to buserelin. In female rats, exposure to HFC-34a
had no effect on the stimulation of LH and FSH secretion following the administration of
buserelin (day 14). The levels of pituitary FSH had declined and those of prolactin were slightly
reduced. Serum prolactin levels (both basal and moniodotyrosine-stimulated) were unaffected, as
were ovarian oestradiol and progesterone content (Sandow et al, 1996).

ECETOC JACC No. 50 37

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

In vitro

The effects of HFC-134a and its metabolites TFA, TFAA and TFEth (Section 7.1) on testicular
cell function have also been studied in cultured Leydig cells and Sertoli cells, and in Sertoli-germ
cell co-cultures derived from Sprague-Dawley rats. Vapour concentrations of 750,000 ppm HFC-
134a (3,130,000 mg/m3), either exposed directly or by 24-hour pre-treatment, were found to be
non-cytotoxic to Leydig cells, Sertoli cells and Sertoli-germ cells. In addition, HFC-134a had no
biologically significant effects on basal or hormone stimulated testosterone production in Leydig
cells, no effects on the morphology or on basal or dibutyryl cyclic adenosine monophosphate
(dbcAMP)-stimulated lactate and pyruvate production in Sertoli cells. Neither were there any
effects on the morphology, cell loss, lactate dehydrogenase-X a (LDHX) leakage and lactate and
pyruvate production of Sertoli cells or on testosterone production in Sertoli-germ cell culatures.

TFAA was not cytotoxic to Leydig cells at a concentration of 50 mmol/l. At concentrations above
5 mmol/l, TFAA caused a dose-dependent reduction in basal testosterone production and, at
concentrations > 0.5 mmol/l, caused a dose-dependent reduction in hormonally-stimulated
testosterone production in Leydig cells. TFAA was found to be cytotoxic to Sertoli cells at
concentrations > 0.75 mmol/l. Exposure of Sertoli cells to 0.75 mmol TFAA/l for 24 hours led to
marked vacuolation and condensed, darkly staining nuclei. Concentrations of TFA > 0.05 or
0.1 mmol/l caused dose-dependent decreases in basal and dbcAMP-stimulated lactate and
pyruvate production in Sertoli cells. TFAA was also found to be cytotoxic to Sertoli-germ cells at
concentrations > 0.75 mmol/l. Exposure of Sertoli-germ cells to 0.75 mmol TFAA/l for 24 hours
resulted in the loss of most germ cells and to marked vacuolation of the Sertoli cells.
Concentrations of TFAA > 0.01 mmol/l caused a dose-dependent increase in LDHX leakage from
Sertoli-germ cells. A concentration of 0.75 mmol/l TFAA caused marginal decreases in basal and
dbcAMP-stimulated lactate production by Sertoli-germ cell cultures but had no significant effect
on pyruvate levels.

Trifluoroacetic acid (TFA) was cytotoxic to Leydig cells at concentrations above 20 mmol/l. At
concentrations > 5 mmol/l, TFAA, at non-cytotoxic concentrations, had no effect on basal
testosterone production and equivocal effects on hormonally-stimulated testosterone production
in Leydig cells. TFA was found to be cytotoxic to Sertoli cells at concentrations > 15 mmol/l.
Exposure of Sertoli cells to 15 mmol TFA/l for 24 hours had no effect on their morphology.
Concentrations > 15 mmol TFA/l had no significant effects on basal lactate and both basal and
dbcAMP-stimulated pyruvate production in Sertoli cells but did cause a dose-dependent
enhancement of dbcAMP-stimulated lactate production. TFA was also found to be cytotoxic to
Sertoli-germ cells at concentrations > 15 mmol/l. Exposure of Sertoli-germ cells to
concentrations of TFA up to 15 mmol/l for 24 hours had no effect on their morphology, had no

a A testis-specific LDH isoenzyme located in pachytene spermatocytes

ECETOC JACC No. 50 38

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

effect on LDHX leakage and no significant effects on basal and dbcAMP-stimulated lactate and
pyruvate production.

TFEth was found not to be cytotoxic to Leydig cells at concentrations up to 100 mmol/l. At a
concentration of 50 mmol/l, TFEth had no effect on basal testosterone production and equivocal
effects on hormonally-stimulated testosterone production in Leydig cell culatures. TFEth was
found to be cytotoxic to Sertoli cells at concentrations > 20 mmol/l. Exposure of Sertoli cells to
20 mmol/l TFEth for 24 hours had no significant effects on both basal and dbcAMP-stimulated
lactate or pyruvate production. TFEth was found not to be cytotoxic to Sertoli-germ cells at
concentrations up to 50 mmol/l. Exposure of Sertoli-germ cells to 20 mmol TFEth/l for 24 hours
had no effect on their morphology or cell loss, no effect on LDHX leakage and no significant
effects on basal and dbcAMP-stimulated lactate and pyruvate production (Williams, 1997).

Evaluation

Whilst HFC-134a did not have any significant effects in this study, its metabolite, TFA, did show
effects, particularly in the Sertoli-germ cells. The effects seen are indicative of altered cell
function and provide limited support for the hypothesis that the induction of Leydig cell tumours
by HFC-134a may have arisen because of its metabolism to TFAA, resulting in biochemical
perturbations of the function of Leydig and/or Sertoli cells. The absence of significant effects of
TFE in these in vitro test systems probably reflects an inadequacy in the model, because it is
known that TFE is a testicular toxicant, most probably due to its metabolism to TFAA (Lloyd et
al, 1988).

Discussion

Benign tumours of the testicular interstitial cells (Leydig cell adenoma) are common in the ageing
rat. The spontaneous incidence of this tumour type is variable from one strain to another, ranging
from a few percent in Sprague-Dawley rats up to 100% in some Wistar-derived and Fisher 344
rats (Bär, 1992). These tumours do not usually progress to malignancy in the rat (e.g. no
malignant Leydig cells tumours found in several thousands of control Fisher rats) (Boorman et at,
1990; Iawata et al, 1991). An increased incidence of Leydig cell tumours has been described
following exposure to a large number of substances covering a wide variety of chemical
structures e.g. isradipine (Roberts et al, 1989), mesulergine (Prentice et al, 1992), cimetidine
(Leslie et al, 1981), hydralazine, carbamazepine (Griffith, 1988) and even such a common dietary
component as lactose (Bär, 1992). Leydig cell tumours are known to secrete sex hormones (e.g.
testosterone, dihydroandrosterone, oestradiol) and it is thought that the high incidence of
hyperplasia and tumours of the Leydig cell in aging rats is related to senile endocrine disturbance
(Mostofi and Price, 1973).

ECETOC JACC No. 50 39

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

HFC-134a induced Leydig cell hyperplasia and tumours in the rat occurred late in life and were
not associated with increased mortality. HFC-134a, like many other known Leydig cell
carcinogens, is not mutagenic (Section 8.4). Consequently, the increased incidence of Leydig cell
tumours observed in rats exposed to HFC-134a is attributable to a non-genotoxic mechanism.
Non-genotoxic mechanisms have been frequently associated with hormonal imbalances,
especially an imbalance of sex hormones (Neumann, 1991). The observation that exposure to
HFC-134a can reduce the stimulatory effects of moniodotyrosine on prolactin secretion and cause
a marked reduction in testicular testosterone levels suggests that a hormonal mechanism might be
responsible for the increase incidence of Leydig cell tumours, possibly by increased feedback of
Leydig cell production and secretion of testosterone in response to the decreased tissue levels of
the hormone. In addition, HFC-134a has a significant effect on pituitary gonadotropin secretion
(augmented FSH release) and hormone content (decreased LH/FSH content and augmented
prolactin content in the rat). The changes are of sufficient magnitude to explain changes in
Leydig cell function which could ultimately, after long term exposure, result in Leydig cell
hyperplasia. Such endocrine changes are of a reversible nature in rats if the period of exposure is
limited. In long term toxicology studies, the present findings would be compatible with the late
onset of Leydig cell hyperplasia as a reaction to functional changes in the secretion of LH, FSH
and prolactin in the rat.

The consequences of this finding for humans are considered to be biologically and toxicologically
irrelevant. The incidence of Leydig cell tumours in humans is extremely low, in contrast to the
rat, representing less than 3% of all testicular neoplasms (Mostofi and Price, 1973). The rarity of
Leydig cell tumours in man, compared to the high spontaneous incidence in the rat, demonstrate
that these tumours are not relevant to humans. Consequently the increased frequency of the
benign Leydig cell tumours observed in rats exposed to HFC-134a at the high concentration of
50,000 ppm (208,000 mg/m3) is considered not to indicate a tumorigenic risk to humans.

8.6 Reproductive effects, embryotoxicity and teratology

8.6.1 Fertility

No significant effects on reproductive performance were seen in a dominant lethal study in mice
exposed to HFC-134a (Hodge et al, 1979; CoR 1a) (Section 8.4.2).

In a multi-generation reproductive toxicity study, AHA rats (F0 generation) (30/sex/group) were
exposed (1 h/d, snout-only) to HFC-134a at concentrations of 0, 2,500, 10,000 and 50,000 ppm
(0, 10,400, 41,700, 208,000 mg/m3) throughout gametogenesis (10 weeks before pairing for
males; 3 weeks before pairing for females) and during mating. The F0 males were further exposed
until the week 18 of exposure, and then killed. Fourteen of the pregnant F0 females from each
group were further exposed until day 19 post coitum and terminated on day 20 post coitum for

ECETOC JACC No. 50 40

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

examination of their uterine contents and ovaries. The remaining F0 females were further exposed
until day 20 post coitum, at which time exposures were suspended to allow parturition to occur.
Exposure of these F0 females recommenced at the same concentrations on day 1 post partum until
day 21 post partum, at which time the dams were terminated and the male and female F1 pups
were separated. One male and one female F1 pup was retained from each litter (12 litters/group)
and raised to maturity. The remaining F1 pups were killed.

The selected F1 rats were mated when they were approximately 70 days old. The survival and
development of the resulting F2 progeny was monitored for 21 days post partum. F1 males failing
to mate were examined post mortem. One male and one female F2 pup were retained from each of
the 8 litters/group and raised to maturity. The remaining F2 pups and the F1 females were killed at
this time. Once the selected F2 progeny had reached sexual maturity, they too were killed. The
effect of exposure to HFC-134a on fertility and development was assessed in terms of clinical
observation, body weights, breeding performance of the F0 and F1 generations, analysis of
parturition statistics and the development of the F1 and F2 generations. No treatment-related
effects on reproductive performance, maturation or development of the offspring were reported
(Alexander et al, 1996; CoR 1a).

8.6.2 Embryotoxicity and teratology

Pregnant Alpk/APfSD Wistar-derived rats (29 - 30/group) were exposed (6 h/d) to 0, 1,000,
10,000 or 50,000 ppm (0, 4,170, 41,700, 208,000 mg/m3) HFC-134a from day 6 to 15 of
gestation. The exposure to HFC-134a produced abnormal clinical signs but did not affect the
maternal body weights. Mean foetal weights were slightly but significantly lower in the offspring
of rats exposed to 50,000 ppm. Embryonic and foetal survival were unaffected by the treatment.
There was no evidence for teratogenicity but skeletal ossification was slightly retarded in the top
dose (50,000 ppm). It was concluded that HFC-134a was neither teratogenic nor embryotoxic at
levels up to 50,000 ppm, but at this highest level HFC-134a might be slightly foetotoxic (Hodge
et al, 1980; CoR 1a).

In a study using similar exposure conditions to the above, pregnant Sprague-Dawley rats
(7/group) were exposed to concentrations of 0, 30,000, 100,000 or 300,000 ppm (0, 125,000,
417,000, 1,250,000 mg/m3) HFC-134a. No teratogenic effects were observed although there was
some decrease of maternal body weight gain and retarded foetal development in the form of
delayed ossification. The minimum maternal effect exposure level was demonstrated to be
100,000 ppm, and the minimum embryo/foetal effect exposure level was demonstrated to be
300,000 ppm (Lu, 1981; CoR 1a).

ECETOC JACC No. 50 41

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

Female New Zealand White rabbits (28/group) were exposed (6 h/d) by inhalation to 0, 2,500,
10,000 and 40,000 ppm (0, 10,420, 41,700, 167,000 mg/m3) HFC-134a from days 7 to 19 of
gestation. Exposure to concentrations of 10,000 and 40,000 ppm HFC-134a was associated with
slight maternal toxicity manifest as reduced body weight gain and food consumption. There was
no evidence for maternal toxicity at the exposure level of 2,500 ppm. There was no evidence of
embryotoxicity or foetotoxicity at any exposure level (Collins et al, 1995; CoR 1a).

Pregnant female AHA rats (F0 generation) (41/group) were exposed to HFC-134a at
concentrations of 0, 2,500, 10,000 and 50,000 ppm (0, 10,400, 41,700, 208,000 mg/m3) from day
17 to 20 of gestation. Exposure recommenced at the same concentrations on day 1 post partum
and continued until day 21 post partum. The females were allowed to litter and rear their young
(F1 generation). On day 21, one male and one female F1 pup were retained from each of the 20
litters/group and raised to maturity. The remaining F1 pups and their mothers were terminated at
this time. The selected F1 rats were mated when they were approximately 84 days old and, on day
20 of pregnancy, the females were terminated to allow the examination of their uterine contents
and ovaries. The F1 males were also terminated at this time.

The effect of exposure to HFC-134a on fertility and development was assessed in terms of
clinical observation, body weights, breeding performance of the F0 and F1 generations and the
analysis of parturition statistics. The physical development of the F1 generation was assessed by
measuring the time of appearance of key developmental markers. Functional development was
assessed after 4 weeks, when locomotor co-ordination was measured using an accelerating
rotarod, after 5 weeks by assessing spontaneous exploratory performance in an unfamiliar
surrounding and after 7 to 9 weeks, when learning, memory and reverse learning were assessed
using the Biel maze. No treatment-related effects on reproductive performance, maturation or
development of the offspring were reported.

Structural development was also assessed by examining foetuses from the F0 generation of the
previously described multi-generation reproductive toxicity study (Section 8.6.1). No treatment-
related effects upon the incidence, type or distribution of visceral or skeletal abnormalities were
reported (Alexander et al, 1996; CoR 1a).

8.7 Neurological studies

Alpk/ApfSD Wistar-derived rats (5/sex/group) were exposed to HFC-134a at target
concentrations of 0, 150,000 or 200,000 ppm (0, 625,000, 834,000 mg/m3) for 1 to 2 hours.
Further groups of 5 male or female rats were pre-treated with ethanol and subsequently exposed
to 0 or 150,000 ppm (1.0 g ethanol/kgbw) or 200,000 ppm (5.0 g ethanol/kgbw) HFC-34a for 1 to
2 hours. A neurological examination was conducted on each rat before treatment and a

ECETOC JACC No. 50 42

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

quantitative assessment of sensory perception (tail flick test) was performed on each animal
approximately 1 hour after the initiation of exposure. No evidence of neurological dysfunction
was observed in any of the treated groups, with or without pre-treatment with ethanol. Female
rats exposed to 200,000 ppm HFC-134a showed a small but statistically significant increase in
tail flick time. This effect was not seen in male rats exposed to HFC-134a, with or without
ethanol pre-treatment, nor in pre-treated female rats. The study showed that there were no
significant additive or synergistic effects between ethanol and HFC-134a on the neurological
system in the rat (Pinto, 1998; CoR 1a).

Male Wistar rats (10/group) were exposed to HFC-134a or dichlorodifluoromethane (CFC-12)
while performing in a rotarod/motorised running wheel apparatus to steadily increasing
concentrations of HFC-134a or CFC-12 for up to 30 minutes, to a maximum concentration of
470,000 ppm (1,960,000 mg/m3), with or without replacement oxygen. The times to loss of
equilibrium, loss of hind limb function, loss of forelimb function and loss of righting reflex were
measured. In rats exposed to HFC-134a, loss of equilibrium occurred after about 200 seconds, at
which time the test atmosphere concentration had reached approximately 200,000 ppm. Loss of
righting reflex occurred after about 800 seconds at 380,000 ppm. The replacement of oxygen had
marginal effects on the times to effect, although it appeared to protect against convulsions that
were seen in some rats exposed to either HFC-134a or CFC 12 without oxygen replacement. In a
separate experiment, rats showed a rapid (< 60 s) recovery from these acute effects on the central
nevous system and no evidence of long-term neurological deficits was seen 30 days following
exposure (Ritchie et al, 2001; ; CoR 1a).

In an operant behaviour study, male Wistar rats (4/group) were exposed (15 min/d) to HFC-134a
or CFC-12 concentrations increasing from 40,000 to 140,000 ppm (167,000 - 584,000 mg/m3) for
20 successive days. Behaviour was assessed by the number of food rewards earned by the subject
during exposure following a standard schedule of training. The number of food rewards earned by
rats exposed to 140,000 ppm HFC-134a was significantly reduced when compared to controls.
NO significant reduction occurred at lower concentrations. For the neurobehavioural endpoints
examined, HFC-134a was shown to induce deficits at somewhat lower concentrations when
compared to CFC-12 exposure (Ritchie et al, 2001; CoR 1a).

ECETOC JACC No. 50 43

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

9. EFFECTS ON HUMANS

No adverse health effects in humans from exposure to HFC-134a have been reported.

HFC-134a is a replacement for various CFCs in refrigeration and aerosol applications, including
as a propellant in metered dose inhalers for medical aerosols. In clinical trials, it has been shown
to be an effective and safe propellant (Alexander, 1995; Harrison et al, 1996; Blumenthal et al,
1997; Hermann et al, 1998; all CoR 2a). These evaluations used replicate doses from metered
dose inhalers and the exposure concentrations were probably below levels that might be
encountered in the workplace.

Therefore, a clinical study using larger doses was conducted in which HFC-134a vapour was
administered (1 h/wk, whole-body exposure) for 8 weeks to healthy volunteers (4 male, 4 female)
by inhalation first to air alone and then during the succeeding weeks to ascending concentrations
of 1,000, 2,000, 4,000 and 8,000 ppm (4,170, 8,340, 16,700, 33,400 mg/m3) interspersed with a
second air exposure and two exposures to CFC-12 at 1,000 and 4,000 ppm. Blood pressure, blood
levels of HFC-134a, pulse, cardiac function, respiratory function and effects on the central
nevrous system were measured and evaluated. There were no observed adverse effects, no
evidence of effects on the central nervous system, and no symptoms of upper respiratory tract
irritation. HFC-134a blood concentrations increased rapidly and in an exposure-dependent
manner. They approached steady state within 30 minutes and tended to be higher in males than
females. Following the end of the exposure period, blood concentrations declined rapidly,
predominantly biphasically and independent of exposure concentration. The alpha elimination
half-life (t1/2α) was less than 11 minutes, while t1/2β was 42 minutes. The mean residence time
was 44 minutes. It was concluded that, under these test conditions, human exposure to HFC-134a
did not result in any adverse effects on pulse, blood pressure, electrocardiogram or lung function
(Emmen et al, 2000; CoR 1a).

ECETOC JACC No. 50 44

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

LIST OF SPECIAL ABBREVATIONS

AEGL Acute Exposure Guideline Level
CAS Chemical Abstracts Service
CFC Chlorofluorocarbon
CoR Code of reliability
dbcAMP Dibutyryl cyclic adenosine monophosphate
EC European Commission
EC50 Median effective concentration

EINECS European inventory of existing commercial chemical substances
EQC Equilibrium criterion
FSH Follicle stimulating hormone
GWP Global warming potential
h Hour
HCFC Hydrochlorofluorocarbon
HFC Hydrofluorocarbon
hPa Hectopascal
ITH Integration time horizon
IUPAC International Union of Pure and Applied Chemistry
JACC Joint Assessment of Commodity Chemicals
kgbw Kilogramme body weight
kt Kilotonne
LC50 Median lethal concentration
LDHX Lactate dehydrogenase-X
LH Luteinising hormone
LHRH Luteinising hormone-releasing hormone
LOAEL Lowest-observed-adverse-effect level
min Minute
µg Microgramme
µl Microlitre
mol Mole
mmol Millimole
ng Nanogramme
Mt Megatonne
NOAEL No-observed-adverse-effect level
NOEC No-observed-effect concentration
NOEL No-observed-effect level
ODP Ozone depleting potential
OECD Organisation for Economic Co-operation and Development
Pa Pascal

ECETOC JACC No. 50 45

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

PAFT Programme for Alternative Fluorocarbon Toxicity Testing
ppb Parts per billion (volume)
ppm Parts per million (volume)
ppt Parts per trillion (volume)
s Second
STEL Short-term exposure limit
TFA Trifluoroacetic acid
TFAA Trifluoroacetaldehyde
TFEth Trifluoroethanol
TWA Time-weighted average
W Watt

ECETOC JACC No. 50 46

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

BIBLIOGRAPHY

References quoted

Académie des Sciences. 1994. L'effet de serre. Rapport de l'Académie des Sciences No. 31.
Technique et Documentation, Lavoisier, Paris, France [ISBN: 2-7430-0007-4].

ACGIH. 2002. 2002 TLVs and BEIs based on the documentations of the threshold limit values
for chemical substances and physical agents and biological exposure indices. American
Conference of Governmental Industrial Hygienists, Cincinnati, OH, USA, pp 76-77.

AFEAS. 1992. Proceedings of the AFEAS (Alternative Fluorocarbons Environmental
Acceptability Study) Workshop: Atmospheric wet and dry deposition of carbonyl and haloacetyl
halides. Brussels, 22 September 1992.

AFEAS. 2004. Production, sales and emissions data through 2002. Alternative Fluorocarbons
Environmental Acceptability Study, RAND Environmental Science & Policy Center, Arlington
Virginia, USA [www.afeas.org/prodsales_download.html].

AGAGE. 2003. Chemical compounds measured by AGAGE GC-MS system. Carbon Dioxide
Information Analysis Center. Advanced Atmospheric Gases Experiment, US Department
of the Environment, Oak Ridge National Laboratory. Oak Ridge, Tennessee
[cdiac.esd.ornl.gov/ftp/ale_gage_Agage].

AIHA. 1991. 1,1,1,2-Tetrafluoroethane. Workplace environmental exposure level guide.
American Industrial Hygiene Association, Akron, Ohio, USA.

Alexander DJ. 1995. Safety of propellants. J Aerosol Med 8:29-34.

Alexander DJ, SE Libretto. 1995. An overview of the toxicology of HFA-134a (1,1,1,2-
tetrafluoroethane). Human Exper Toxicol 14:715-720.

Alexander DJ, Mortimer E, Dines GD, Libretto SE, Mallett DN. 1995a. One-year study in dogs
of the toxicity of HFA-134a by inhalation. Inhalation Toxicology 7:1153-1162.

Alexander DJ, Libretto SE, Chevalier HJ, Imamura T, Wilson J. 1995b. HFA-134a (1,1,1,2-
tetrafluoroethane): lack of oncogenicity in rodents after inhalation. Human Exper Toxicol 14:706-
714.

ECETOC JACC No. 50 47

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

Alexander DJ, Libretto SE, Adams MJ, Hughes EW, Bannerman M. 1996. HFA-134a (1,1,1,2-
tetrafluoroethane): effects of inhalation exposure upon reproductive performance, development
and maturation of rats. Human Exper Toxicol 15:508-517.

Anderson D, Richardson CR. 1979. Arcton 134a: A cytogenetic study in the rat. Unpublished
report CTL study SR0002. ICI Central Toxicology Laboratory, Alderley Park, Macclesfield,
Cheshire, UK.

Araki A. 1991. Report on reverse mutation assay in bacteria on tetrafluoroethane. Unpublished
report study 5292, 5312. Japan Bioassay Laboratory, Japan Industrial Safety and Health
Association, Hirasawa, Hadano-shi, Japan.

Arbetarskyddstyrelsen. 2000. Hygieniska gränsvärden (National Board of Occupational Safety
and Health, occupational exposure limit values). Publikationsservice, Solna, Sweden.

Asakura M. 1991. Report on a chromosomal aberration test of 1,1,1,2-tetrafluoroethane in
cultured mammalian cells. Unpublished report study 5879. Japan Bioassay Laboratory, Japan
Industrial Safety and Health Association, Hirasawa, Hadano-shi, Japan.

Bär A. 1992. Significance of Leydig cell neoplasia in rats fed lactitol and lactose. J Am Coll
Toxicol 11:189-207.

Berends AG, de Rooij CG, Shin-ya S, Thompson RS. 1999. Biodegradation and ecotoxicity of
HFCs and HCFCs. Arch Environ Toxicol 36:146-151.

Blumenthal MN, Casale TB, Fink JN, Uryniak T, Casty FE. 1997. Evaluation of a non-
chlorofluorocarbon formulation of cromolyn sodium (Intal) metered-dose inhaler versus the
chlorofluorocarbon formulation in the treatment of adult patients with asthma: a controlled trial.
J Allergy Clin Immunol 101:7-13.

Boorman GA, Chapin RE, Mitsumori K, 1990. Testis and epididymis. In Boorman GA, Eustis
SL, Elwell MR, Montgomery CA, MacKenzie WF, eds, Pathology of the Fischer Rat. Academic
Press, San Diego New York, NY, USA, pp 405-418.

Boutonnet J-C, Bingham P, Calamari D, de Rooij C, Franklin J, Kawano T, Libre J-M,
McCulloch A, Malinverno G, Odom MJ, Rush GM, Smythe K, Sobolev I, Thompson R, Tiedje
JM. 1999. Environmental risk assessment of trifluoroacetic acid. Human and Ecological Risk
Assessment 5:59-124.

ECETOC JACC No. 50 48

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

Brock WJ, Rusch GM, Trochimowicz HJ. 2003. Cardiac sensitization: methodology and
interpretation in risk assessment. Regul Toxicol Pharmacol 38:78-90.

Brusick DJ. 1976. Mutagenicity evaluation of Genetron 134A. Unpublished report, final, LBI
project 2683. Litton Bionetics, Kensington Massachusetts, USA. Allied Chemical, Morristown?
NJ, USA.

Callander RD, Priestley KP. 1990. HFC-134a: An evaluation using the Salmonella mutagenicity
assay. Unpublished report CTL/P/2422. ICI Central Toxicology Laboratory, Alderley Park,
Macclesfield, Cheshire, UK.

Calm JM. 2000. Toxicity data to determine refrigerant concentration limits. Unpublished report
COE/CE/23810-110. Engineering Consultant, Great Falls, VA, USA. Air-Conditioning and
Refrigeration Technology Institute, Arlington, VA, USA.

Carr S, Treacy JJ, Sidebottom HW, Connell RK, Canosa-Mas CE, Wayne RP, Franklin J. 1994.
Kinetics and mechanisms for the reaction of hydroxyl radicals with trifluoroacetic acid under
atmospheric conditions. Chem Phys Letters 227:39-44.

Chang WK, Criddle CS. 1995. Biodegradation of HCFC-22, HCFC-142b, HCFC-123, and HFC-
134a by methanotrophic mixed culture MM1. Biodegradation 6:1-9.

Coleman CA, Thompson RS. 1990. HFC-134a: Determination of the acute toxicity to
Pseudomonas putida. Unpublished report BL3980/B. ICI Brixham Environmental Laboratory,
Brixham, Devon, UK.

Collins MA. 1990. Klea 134a: Acute inhalation data. Personal communication. ICI Chemicals &
Polymers, Runcorn, Cheshire, UK.

Collins MA, Rusch GM, Sato F, Hext PM, Millischer JR. 1995. 1,1,1,2-Tetrafluoroethane:
Repeat exposure inhalation toxicity in the rat, developmental toxicity in the rabbit, and
genotoxicity in vitro and in vivo. Fund Appl Toxicol 25:271-280.

DeFlaun MF, Ensley BD, Steffan RJ. 1992. Biological oxidation of hydrochlorofluorocarbons
(HCFCs) by a methanotrophic bacterium. Biotechnology 10:1576-1578.

DFG. 2003. MAK- und BAT-Werte-Liste 2003, Senatskommission zur Prüfung
gesundheitsschädlicher Arbeitsstoffe. Mitteilung 39. Deutsche Forschungsgemeinschaft, Wiley-
VCH, Weinheim, Germany, p 106.

ECETOC JACC No. 50 49

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

Du Pont. 1999. Zyron electronic gases, Fluorocompound naming convention and numbering
system. Du Pont Fluorochemicals, Wilmington, DE, USA.

Du Pont. 2002. Material safety data sheet SUVA 134a. 2187FR. Revised 4 November 2002. Du
Pont Fluoroproducts, Wilmington, DE, USA.

EC. 1993. Commission Directive 93/72/EEC of 1 September 1993 adapting to technical progress
for the nineteenth time Council Directive 67/548/EEC on the approximation of the laws,
regulations and administrative provisions relating to the classification, packaging and labelling of
dangerous substances. OJ Eur Comm L258, L258A.

ECETOC. 1995. 1,1,1,2-Tetrafluoroethane (HFC-134a), CAS 811-97-2. Joint Assessment of
Commodity Chemicals No. 31. European Centre for Ecotoxicology and Toxicology of
Chemicals, Brussels, Belgium.

Edney EO, Driscoll DJ. 1992. Chlorine initiated photo-oxidation studies of
hydrochlorofluorocarbons (HCFCs) and hydrofluorocarbons (HFCs): Results for HCFC-22
(CHClF2); HFC-41 (CH3F); HCFC-124 (CClFHCF3); HFC-125 (CF3CHF2); HFC-134a
(CF3CH2F); HCFC-142b (CClF2CH3); and HFC-152a (CHF2CH3). Int J Chem Kinet 24:1067-
1081.

Ellis MK. 1996. Hydrofluorocarbon 134a: uptake and metabolic fate in the rat. Unpublished
report CTL/R/1240. ICI Central Toxicology Laboratory, Alderley Park, Macclesfield, Cheshire,
UK.

Ellis MK, Gowans LA, Green T. 1991. Hydrofluorocarbon 134a, pharmacokinetics and
metabolism in rats following a single exposure by inhalation. Unpublished report CTL/R/1090.
ICI, Macclesfield, Cheshire, UK.

Ellis MK, Gowans LA, Green T, Tanner RJN. 1993. Metabolic fate and disposition of
1,1,1,2-tetrafluoroethane (HFC134a) in the rat following a single exposure by inhalation.
Xenobiotica 93:719-729.

Emmen HH, Hoogendijk EMG, Klopping-Ketelaars WAA, Muijser H, Duistermaat E,
Ravensberg JC, Alexander DJ, Borkhataria D, Rusch GM, Schmit B. 2000. Human safety and
pharmacokinetics of the CFC alternative propellants HFC-134a (1,1,1,2-tetrafluoroethane) and
HFC 227 (1,1,1,2,3,3,3-heptafluoropropane) following whole-body exposure. Regul Toxicol
Pharmacol 32:33-35.

ECETOC JACC No. 50 50

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

Frank H, Christoph EH, Holm-Hansen O, Bullister JL. 2002. Trifluoroacetate in ocean waters.
Environ Sci Technol 36:12-15.

Franklin J. 1993. The atmospheric degradation and impact of 1,1,1,2-tetrafluoroethane
(hydrofluorocarbon 134a). Chemosphere 27:1565-1601.

Franklin J. 2003. Level 1, V2.11 model, chemical name HFC-134a. Personal communication.
Solvay, Brussels, Belgium.

Galloway JW. 1995. Acid deposition: perspective in time and space. Water Air and Soil Pollution
85:15-24.

Gezondheidsraad. 2003. De nationale MAC lijst 2003. Sdu, Den Haag, Netherlands.

Green T, Dow JL, Tseung K, Wright B, Collins MA, Ellis MK. 1996. Uptake and metabolism of
1,1,2-tetrafluoroethane (HFC134a) in rat. Toxicologist 36:315 [Abstract].

Greim H, ed. 2004. Gesundheitsschädliche Arbeitsstoffe: Toxikologisch-arbeitsmedizinische
Begründungen von MAK-Werten, 38th ed. VCH-Wiley, Weinheim, Germany.

Griffith RW. 1988. Carcinogenic potential of marketed drugs. J Clin Res and Drug Develop
2:141-144.

Hall BD, Butler JH, Clarke AD, Dutton GS, Elkins JW, Hurst DF, King DB, Kline ES, Lind J,
Lock LT, Mondeel D, Montzka SA, Moore FL, Nance JD, Ray EA, Romashkin PA, Thompson
TM, eds. 2002. Halocarbons and other atmospheric trace species, Section 5 in Climate
Monitoring and Diagnostics Laboratory Summary report #26, 2000-2001, NOAA-CMDL,
Boulder, Colorado, USA [www.cmdl.noaa.gov/publications/annrpt27/hats5.pdf].

Hardy CJ, Sharman IJ, Clark GC. 1991. Assessment of cardiac sensitisation in dogs: Comparison
of HFA134a and A12. Unpublished report CTL/C/2521. ICI Central Toxicology Laboratory,
Alderley Park, Macclesfield, Cheshire, UK.

Harris JW, Jones JP, Martin JW, LaRosa AC, Olson MJ, Pohl LR, Anders MW. 1992.
Pentahaloethane-based chlorofluorocarbon substitutes and halothane: Correlation of in vivo
hepatic protein trifluoroacetylation and urinary trifluoroacetic acid excretion with calculated
enthalpies of activation. Chem Res Toxicol 5:720-725.

ECETOC JACC No. 50 51

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

Harrison LI, Donnell D, Simmons JL, Ekholm BP, Cooper KM, Wyld PJ. 1996. Twenty-eight-
day double-blind safety study of an HFA-134a inhalation aerosol system in healthy subjects.
J Pharm Pharmacol 48:596-600.

Hayman GD, Derwent RD. 1997. Atmospheric chemical reactivity and ozone-forming potentials
of potential CFC replacements. Environ Sci Technol 31:327-336.

Hermann R, Russ P, Schneider E, de Mey C. 1998. Tolerability and in vivo performance of a
novel freon-free metered dose inhaler for a fixed combination product of reproterol and sodium
cromoglycate. Arzneimittelfors 48:663-667.

Hext PM. 1989. 90-Day inhalation toxicity study in the rat. Unpublished report CTL/P/2466. ICI,
Central Toxicology Laboratory, Alderley Park, Macclesfield, Cheshire, UK.

Hext PM, Parr-Dobrzanski RJ. 1993. HFC-134a: 2-Year inhalation toxicity study in the rat.
Unpublished report CTL/P/3841. Zeneca, Central Toxicology Laboratory, Alderley Park,
Macclesfield, Cheshire, UK.

Hodge MCE, Anderson D, Bennett IP, Weight TM. 1979. Arcton 134a: Dominant lethal study in
the mouse. ICI, Central Toxicology Laboratory, Alderley Park, Macclesfield, Cheshire, UK.

Hodge MCE, Kilmartin M, Riley RA, Weight TM, Wilson J. 1980. Arcton 134a: Teratogenicity
study in the rat. ICI, Central Toxicology Laboratory, Alderley Park, Macclesfield, Cheshire, UK.

HSE. 2002. Occupational exposure limits 2002. Report EH40/2002. Health and Safety Executive
Books, Sudbury, Suffolk, UK.

Iawata H, Hirouchi Y, Koike Y, Yamakawa S, Kobayashi K, Yamamoto T, Kobayashi K, Inoue
H, Enomoto M. 1991. Historical control data in non-neoplastic and neoplastic lesions in
F344/DuCrj rats. J Toxicol 4:1-24.

ICI. 1993. Klea 134a: Product information. ICI (Imperial Chemical Industries) Chemicals and
Polymers, Runcorn, Cheshire, UK.

Ineos. 2002. Zephex 134a, chemical safety data sheet, rev 6. Ineos Fluor, Runcorn, Cheshire,
England, UK.

IPCC. 1995. Radiative forcing of climate change. The 1994 report of the Scientific Assessment
Group. Summary for policy makers. Intergovernmental Panel on Climate Change, Hadley Centre,
Meteorological Office, Bracknell, UK, p 28.

ECETOC JACC No. 50 52

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

IPCC. 2001. Climate change 2001: The scientific basis. Contribution of Working Group I to the
third assessment report of the intergovernmental panel on climate change. Cambridge University
Press, Cambridge, UK.

Kim BR, Suidan MT, Wallington TJ, Du X. 2000. Biodegradability of trifluoroacetic acid.
Environment Engineering Science 17:337-342.

Klimisch HJ, Andreae M, Tillmann U. 1997. A systematic approach for evaluating the quality of
experimental toxicological and ecotoxicological data. Regulat Toxicol Pharmacol 25:1-5.

Ko MKW, Rodriguez, JM, Sze ND, Weisenstein DK. 1993. Modeling studies to assess the
environmental effects of alternative CFCs. Unpublished report prepared by Atmospheric and
Environmental Research, Cambridge, MA, USA. Science and Policy Associates - AFEAS,
Washington, DC, USA, p 14.

Ko MKW, Sze ND, Rodriguez JM, Weisenstein DK, Heisey CW, Wayne RP, Biggs P, Canosa-
Mas CE, Sidebottom HW, Treacy J. 1994. CF3 chemistry: Potential implications for stratospheric
ozone. Geophys Res Lett 21:101-104.

Leslie GB, Noakes DN, Pollitt FD, Roe FJC, Walker TF. 1981. A two-year toxicity study with
cimetidene in the rat: Assessment for chronic toxicity and carcinogenicity. Toxicol Appl
Pharmacol 61:119-137.

Libre JML. 2003. Volatilization from water, using EpiWin software suite Version 3.1 developed
by USEPA and Syracuse Corporation. Personal communication. Atofina, Paris, France.

Lloyd SC, Blackburn DM, Foster PMD. 1988. Trifluoroethanol and its oxidative metabolites:
Comparison of in vivo and in vitro effects in rat testis. Toxicol Appl Pharmacol 92:390-401.

Longstaff E, Robinson M, Bradbrook C, Styles JA, Purchase IFH. 1984. Genotoxicity and
carcinogenicity of fluorocarbons: Assessment by short-term in vitro tests and chronic exposure in
rats. Toxicol Appl Pharmacol 72:15-31.

Lu M. 1981. 1,1,1,2-Tetrafluoroethane (FC-134a): Embryo-foetal toxicity and teratogenicity
study by inhalation in the rat. Unpublished report. Haskell Laboratory for Toxicology and
Industrial Medicine. Du Pont de Nemours, Newark, DE, USA.

Mackay D, Di Guardo A, Paterson S, Cowan CE. 1996. Evaluating the environmental fate of a
variety of types of chemicals using the EQC model. Environ Toxicol Chem 15:1627-1637.

ECETOC JACC No. 50 53

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

Mackay JM. 1990. HFC-134a: An evaluation in the in vitro cytogenetic assay in human
lymphocytes. Unpublished report CTL/P/2977. ICI, Central Toxicology Laboratory, Alderley
Park, Macclesfield, Cheshire, UK.

McCulloch A, Midgley PM, Ashford P. 2003. Releases of refrigerant gases (CFC-12, HCFC-22
and HFC-134a) to the atmosphere. Atmospheric Environment 37:889-902.

Mercier O. 1989. HFA-134a: Test to determine the index of primary cutaneous irritation in the
rabbit. Unpublished report 911422. Hazleton, Lyon, France. Atochem, Paris, France.

Mercier O. 1990a. HFA-134a: Test to evaluate the ocular irritation in the rabbit. Unpublished
report 912349. Hazleton, Lyon, France. Atochem, Paris, France.

Mercier O. 1990b. HFA-134a: Test to evaluate the sensitising potential by topical applications in
the guinea pig. The epicutaneous maximisation test. Unpublished report 001380. Hazleton, Lyon,
France. Atochem, Paris, France.

Mostofi FK, Price EB. 1973. Tumours of the testis, Leydig cell tumor. In Tumours of the male
genital system - Fascicle 8, reprint 1987. Armed Forces Institute of Pathology, Washington, DC,
USA, pp 86-99.

Müller W, Hofmann T. 1989. CFC 134a: Micronucleus test in male and female NMRI mice after
Inhalation. Unpublished report study 88.1244. Pharma Research Toxicology and Pathology.
Hoechst, Frankfurt, Germany.

Mullin LS. 1979. FC 134a: Cardiac sensitisation. Unpublished report 42-79. Haskell Laboratory
for Toxicology and Industrial Medicine. Du Pont de Nemours, Newark, DE, USA.

National Research Council. 2002. 1,1,1,2-Tetrafluoroethane (HFC-134a). In Acute exposure
guideline levels for selected airborne chemicals - Vol 2. National Academy Press, Washington,
DC, USA, pp 120-165.

Neumann F. 1991. Early indicators for carcinogenesis in sex-hormone sensitive organs. Mutat
Res 248:341-356.

Olson, MJ, Johnson JT, Kim SG, Novak RF, Reidy CA. 1990. Oxidation of 1,1,1,2-
tetrafluoroethane (R-134a) in rat liver microsomes is catalysed primarily by cytochrome
P45011EI. General Motors Research Laboratories, Warren, Michigan, USA.

ECETOC JACC No. 50 54

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

PAFT. 1990. Measurement of the 1-octanol/water partition coefficient of 1,1,1,2-
tetrafluoroethane. Unpublished report 80222. Kurume Research Laboratories, Chemical
Biotesting Center, Chemicals Inspection and Testing Institute, Kurume, Fukuoka, Japan.
Toxicology Forum, Programme for Alternative Fluorocarbon Toxicology Testing I and II (1989)
Toulouse, France.

Pinto PJ. 1998. HFC-134a: Neurological assessment of rats during inhalation exposure following
ethanol treatment. Unpublished report CTL/T/2949. ICI Central Toxicology Laboratory, Alderley
Park, Macclesfield, Cheshire, UK.

Prentice DE, Siegel RA, Donatsch F, Qureshi S, Ettlin RA. 1992. Mesulergine induced Leydig
cell tumours, a syndrome involving the pituitary-testicular axis of the rat. Arch Toxicol
15:197-204.

Ravishankara AR, Turnipseed AA, Jensen NR, Barone S, Mills M, Howard CJ, Solomon S. 1994.
Do hydrofluorocarbons deplete stratospheric ozone? Science 263:71-75.

Reidy CA, Johnson JT, Olson MJ. 1990. Metabolism in vitro of fluorocarbon R-134a.
Toxicologist 10:324 [Abstract].

Riley RA, Bennett IP, Chart IS, Gore CW, Robinson M, Weight TM. 1979. Arcton 134a:
Subacute toxicity to the rat by inhalation. Unpublished report CTL/P/463. ICI Central Toxicology
Laboratory, Alderley Park, Macclesfield, Cheshire, UK.

Ritchie GD, Kimmel EC, Bowen LE, Reboulet JE, Rossi JI. 2001. Acute neurobehavioral effects
in rats from exposure to HFC-134a or CFC-12. Neurotoxicology 22:233-248.

Roberts AS, Nett TM, Hartman HA, Adams TE, Stoll RE. 1989. SDZ 2006110 induces Leydig
cell tumors by increasing gonadotropins in rats. J Am Coll Toxicol 8:487-505.

Rodriguez JM, Ko MKW, Sze ND, Heisey CW. 1991. Model assessments of concentrations of
tri-fluoro acetic acid in rainwater from degradation of HCFC/HFCs. In Proceedings of the STEP-
HALOCSIDE/AFEAS Workshop: Kinetics and mechanisms for the reactions of halogenated
organic compounds in the troposphere. Dublin, Ireland, 14-16 May 1991. RAND Science and
Technology, Arlington, VA, USA, pp 138-143.

Sabljić A, Güsten H, Verhaar H, Hermens J. 1995. QSAR modelling of soil sorption:
Improvements and systematics of log Koc vs log Kow correlations. Chemosphere 31:4489-4514.

ECETOC JACC No. 50 55

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

Sandow J, von Rechenberg W, Stoll W, Jerabek-Sandow G. 1994. Effect of HFA-134a on
pituitary function in a 14-day inhalation toxicity study. Unpublished report 2/94. Hoechst Pharma
Research, Pharmacology, Hoechst, Germany.

Sandow J, Jerabek-Sandow G, Fenner-Nau D. 1996. Effect of fluorocarbons on pituitary-gonadal
function in a 14-day inhalation toxicity study: HCFC-123 (Frigen), HCFC-141b
(difluorochloroethane) and HFC-134a (HFC-134a). Unpublished report 7/95. Hoechst Pharma
Research, Pharmacology, Hoechst, Germany.

Shulman M, Sadove MS. 1967. 1,1,1,2-Tetrafluoroethane: An inhalation anaesthetic agent of
intermediate potency. Anesth Analg Current Researches 46:629-633.

Silber LS. 1979a. Acute Inhalation toxicity study of tetrafluoroethane. Unpublished report HLR
422-79. Haskell Laboratory for Toxicology and Industrial Medicine. Du Pont de Nemours,
Newark, DE, USA.

Silber LS. 1979b. Subacute inhalation toxicity of tetrafluoroethane (FC134a). Unpublished report
228-79. Haskell Laboratory for Toxicology and Industrial Medicine. Du Pont de Nemours,
Newark, DE, USA.

STEP/AFEAS. 1993. Proceedings of the STEP-HALOCSIDE/AFEAS Workshop: Kinetics and
mechanisms for the reactions of halogenated organic compounds in the troposphere. Dublin,
23-25 March 1993. Science and Technology for Environmental Protection / Alternate
Fluorocarbons Environmental Acceptability Study, RAND Science and Technology, Arlington,
VA, USA.

Stewart KM, Thompson RS. 1990. HFC-134a: Determination of the acute toxicity to Daphnia
magna. Unpublished report BL3908/B. ICI Brixham Environmental Laboratory, Brixham,
Devon, UK.

SUVA. 2003. Grenzwerte am Arbeitsplatz 2003. Schweizerische Unfallversicherungsanstalt,
Luzern, Switzerland.

Thompson RS. 1990. HFC-134a: Determination of the acute toxicity to rainbow trout (Salmo
gairdneri). Unpublished report BL4035/B. ICI Brixham Environmental Laboratory, Brixham,
Devon, UK.

Tobeta V. 1989. Test on biodegradability of HFC-134a by microorganisms (closed bottle
method). Unpublished report 11598. Kurume Research Laboratories, Chemical Biotesting Center,
Chemicals Inspection and Testing Institute, Kurume, Fukuoka, Japan.

ECETOC JACC No. 50 56

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

TRGS. 2003. TRGS 900, limit values in the ambient air (MAK and TRK values). BarbBl
10/2000, as amended to 4/2003. Technische Richtlinie Gefahrstoffe.

Trueman RW. 1990. Fluorocarbon 134a: Assessment for the induction of unscheduled DNA
synthesis in rat hepatocytes in vivo. Unpublished report study SR0337. ICI Central Toxicology
Laboratory, Alderley Park, Macclesfield, Cheshire, UK.

Tuazon EC, Atkinson R. 1993. Tropospheric degradation products of CH2FCF3 (HFC-134a).
J Atmos Chem 16:301-312.

UKRGAR. 1990. Acid deposition in the United Kingdom 1986-1988. Third report of the United
Kingdom Review Group on Acid Rain. United Kingdom Review Group on Acid Rain, Warren
Spring Laboratory, Stevenage, UK.

Umweltbundesamt. 2003. Catalogue of substances hazardous to water. Section IV 2.6. Office of
Commission for the Evaluation of Substances Hazardous to Waters. Office of Documentation and
Information on Substances Hazardous to Waters. Berlin, Germany [www.umweltbundesamt.de/
wgs-e/].

US-EPA. 2003. Volatilization from water. In Estimation Program Interface (EPI) Suite v.3.10.
US Environmental Protection Agency, Washington DC, USA [www.epa.gov/opptintr/exposure/
docs/episuite.htm].

Wallington TJ, Hurley MD, Fracheboud JM, Orlando JJ, Tyndall GS, Sehested J, Møgelberg TE,
Nielsen OJ. 1996. Role of excited CF3CFHO radicals in the atmospheric chemistry of HFC-134a.
J Phys Chem 100:18116-18122.

Webb C, Winfield J. 1992. New routes to alternative halocarbons. Chemistry in Britain,
November:996-997, 1002.

Williams J. 1997. In vitro studies on the effects of fluorocarbons 123, 134a, 141b and certain
potential metabolites of 134a in test cultures. Unpublished report CTL/E/187 by Zeneca Central
Toxicology Laboratory Macclesfield, Cheshire UK. Programme for Alternative Fluorocarbon
Toxicity Testing, RAND Environmental Science & Policy Center, Arlington, VA, USA.

WMO. 1989. Global ozone research and monitoring project, scientific assessment of stratospheric
ozone. Report 20, Volume II, Appendix: AFEAS Report. World Meteorological Association,
Geneva, Switzerland.

ECETOC JACC No. 50 57

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

WMO. 1991. Global ozone research and monitoring project, scientific assessment of stratospheric
ozone. Report 25. World Meteorological Association, Geneva, Switzerland.

WMO. 1995. Global ozone research and monitoring project, scientific assessment of stratospheric
ozone 1994. Report 37. World Meteorological Association, Geneva, Switzerland.

WMO. 1998. Global ozone research and monitoring project, scientific assessment of stratospheric
ozone. Report 44. World Meteorological Association, Geneva, Switzerland.

WMO. 2002. Source gases. Global ozone research and monitoring project, scientific assessment
of stratospheric ozone. Report 47. World Meteorological Association, Geneva, Switzerland,
pp 1.54, 1.57 [www.unep.org/ozone/sap2002.shtml].

Zheng DQ, Guo TM, Knapp H. 1997. Experimental and modeling studies on the solubility of
CO2, CHClF2, CHF3, C2H2F4 and C2H4F2 in water and aqueous NaCl solutions under low
pressures. Fluid Phase Equilibria 129:197-209.

References not quoted

The following references were consulted by the Task Force during or since the preparation of the
previous edition (ECETOC, 1995), but not quoted for the specific reasons indicated.

*AIHA. 2002. 1,1,1,2-Tetrafluoroethane (HFC-134a). Proposed acute exposure guideline levels.
Final 1:01/2002. American Industrial Hygiene Association, Akron, Ohio, USA [Superseded by
National Research Council, 2002].

*Allied-Signal. 1992. Product safety data sheet: Genetron (HFC)-134a. Allied-Signal,
Morristown, NJ, USA [Review].

*Bender F, Skrypnik A, Voigt A, Marcoll J, Rapp M. 2003. Selective detection of HFC and
HCFC refrigerants using a surface acoustic wave sensor system. Analytical Chemistry 75:5262-
5266 [Non-standard method for detection and identification of halocarbons].

*Ferguson-Smith J. 1993. Hygiene Standard Documentation - HFC-134a, document HSP/93/02,
ICI chemicals and Polymers Limited, Cheshire, UK, 1993 [As quoted by Calm, 2000].

*Honeywell. 2003. Genetron 134a, material safety data sheet. Honeywell, Morristown, NJ, USA
[Review].

ECETOC JACC No. 50 58

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

*ICI. 1986. Chlorofluorocarbons and the ozone layer, an appraisal of the science. Imperial
Chemical Industries, Mond Division, Runcorn, Cheshire, UK [Review].

*McCulloch A. 1993. Bundestag, Verantwortung für die Zukunft – Wege zum nachhaltigen
Umgang mit Stoff- und Materialstromen. Zwischenbericht der Enquete-Kommission "Schutz des
Menschen und der Umwelt: Bewertungskriterien und Perspektiven fur umweltverträgliche
Stoffkreisläufe in der Industriegesellschaft" des 12. Deutschen Bundestages. Economica Verlag,
Heidelberg, Germany [Superseded by McCulloch et al, 2003 and AFEAS, 2004].

*Mostofi FK, Bresler VM. 1976. Tumours in the testes. IARC Sci. Publ. 23:325-350 [Covered by
Mostofi and Price, 1973].

*Rhodia. 2003. Isceon 134a, safety data sheet, version 5 UK. Rhodia Organic Fine Chemicals,
Avonmouth, Bristol, UK [Review].

*Roberts G. 1993. Carving up the HFC Market. European Chemical News Process Review,
October:13-16 [Superseded by AFEAS, 2004].

*Siegl WO, Wallington TJ, Guenther MT, Henney T, Pawlak D, Duffy M. 2002. R-134a
emissions from vehicles. Environ Sci Technol 36:561-566 [Detailed leakage rates from air
conditioning units in light duty cars. Covered by general emission figures in Section 4.1.2].

*Solvay. 2001. Solkane 134a, product safety information. Solvay, Brussels, Belgium [Review].

*Tinston DJ. 1976. Letter to TD Browne on Alternative Arctons, ICI Chemicals and Polymers
Limited, Cheshire, UK, December 1976 [As quoted by Calm, 2000].

*Visscher PT, Culbertson CW, Oremland RS. 1994. Degradation of trifluoroacetate in oxic and
anoxic sediments: Rapid bacterial mineralization of an atmospheric hydrofluorocarbon product.
Nature 369:729 -731 [Covered by Boutonnet et al, 1999].

*Wallington TJ, Kaiser EW. 1999. Comment: The fluorine atom initiated oxidation of CF3CFH2
(HFC-134a) studied by FTIR spectroscopy by A. S. Hasson, et al. Int J Chemical Kinetics
31:397-398 [The latter authors gave the impression that their results were in disagreement with
previous work by the Wallington group. Wallington and Kaiser (1999) show that both studies are
in fact in very good agreement, taking into account differences in experimental conditions, etc.].

ECETOC JACC No. 50 59

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

APPENDIX A: CRITERIA FOR RELIABILITY CATEGORIES
Adapted from Klimisch et al (1997)

Code of
Reliability
(CoR)

Category of reliability

1 Reliable without restriction

1a GLP guideline study (OECD, EC, EPA, FDA, etc.)

1b Comparable to guideline study

1c Test procedure in accordance with national standard methods (AFNOR, DIN, etc.)

1d Test procedure in accordance with generally accepted scientific standards and described in sufficient detail

2 Reliable with restrictions

2a Guideline study without detailed documentation

2b Guideline study with acceptable restrictions

2c Comparable to guideline study with acceptable restrictions

2d Test procedure in accordance with national standard methods with acceptable restrictions

2e Study well documented, meets generally accepted scientific principles, acceptable for assessment

2f Accepted calculation method

2g Data from handbook or collection of data

3 Not reliable

3a Documentation insufficient for assessment

3b Significant methodological deficiencies

3c Unsuitable test system

4 Not assignable

4a Abstract

4b Secondary literature

4c Original reference not yet available

4d Original reference not translated

4e Documentation insufficient for assessment

ECETOC JACC No. 50 60

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

APPENDIX B: NAMING AND NUMBERING SYSTEM FOR FLUOROCARBON
COMPOUNDS

The naming and numbering system currently used by industry was officially adopted as Standard
34 of the American Society of Heating, Refrigeration, and Air-conditioning Engineers
(ASHRAE) on June 3, 1957 (Du Pont, 1999).

B.1 Prefixes

These prefixes are generally applicable:

• FC = Fluorocarbon
• CFC = Chlorofluorocarbon
• HFC = Hydrofluorocarbon
• PFC = Perfluorocarbon (also Perfluorocompound, Persistent Fluorinated Compound)
• HFOC = Hydrofluoroether
• HCFC = Hydrochlorofluorocarbon
• FOC = Fluoroether

B.2 Numbering code

The first digit from the right is the number of fluorine atoms in the molecule. The second digit
from the right is one more than the number of hydrogen atoms in the molecule. The third digit
from the right is one less than the number of carbon atoms in the molecule (omit if zero).

The number of chlorine atoms in the compound is calculated by subtracting the sum of fluorine
and hydrogen atoms from the total atoms which can be connected to the carbon atoms. If some of
the chlorine has been replaced by bromine, then the number is followed by a "B" and the number
of chlorine atoms so replaced.

The fourth digit from the right indicates the number of double bonds in the molecule, for
example:

• PFC-116 = 6 Fs, 0 Hs, 2 Cs and 0 Cls → C2F6
• HFC-23 = 3 Fs, 1 H, 1 C, and 0 Cls → CF3H
• PFC-1216 = 6 Fs, 0 Hs, 3 Cs, 0 Cls with 1 double bond → C3F6 → CF2=CF-CF3

For cyclic molecules, the letter C is used before the identifying number, for example:

ECETOC JACC No. 50 61

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

• PFC-C318 = 8 Fs, 0 Hs, 4 Cs and 0 Cls with cyclic structure → c-C4F8

For isomeric compounds, each has the same number designation, but the various isomers are
indicated by a lowercase letter following the number; the letters are assigned based on the
symmetry of the molecule. The most symmetrical structure has no letter, followed by the next
most symmetrical isomer designated "a", and so on. The symmetry is determined by summing the
atomic weights of all atoms attached to each carbon, and comparing the two numbers. The
smaller their difference, the more symmetrical the molecule. For example C2H2F4 can have two
structural isomers:

• CF2H-CF2H, more symmetrical, HFC-134
• CF3-CFH2, less symmetrical, HFC-134a

B.3 Extension to 3-carbon molecules

For C3s, the isomer designation is slightly different, and uses a two-letter code. The codes below
are used to determine the substituents on the central carbon, which determines the first letter of
the code. The second letter in the code designates the various isomers based on symmetry, with
the most symmetrical structure designated "a", and so forth.

B.4 Letter central carbon

• a = CCl2
• b = CClF
• c = CF2
• d = CClH
• e = CHF
• f = CH2

For example:

HFC-236fa = C3F6H2 → Central carbon designated "f" → CH2 → "a" designation → CF3CH2CF3

B.5 C4 and larger molecules

For 4-carbon atom and larger molecules, string together the letter designations from the above
and following lists to indicate the current isomer. Always start either at the molecule’s more

ECETOC JACC No. 50 62

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

fluorinated end or at the end needing the least number of suffix letters to assign the structure. If a
digit is larger than 9, it is offset by a dash.

• j = CCl3
• k = CCl2F
• l = CClF2
• m = CF3
• n = CHCl2
• o = CH2Cl
• p = CHF2
• q = CH2F
• r = CHClF
• s = CH3
• t = C
• x = CCl
• y = CF
• z = CH

Example: HFC-43-10mee = 10 Fs, 2 Hs, 5 Cs, no Cls → C5H2F10

• m indicates CF3 . . . CF3
• e indicates CHF, so CF3CHF
• e indicates CHF, so CF3CHFCHF
• HFC-43-10mee → CF3CHFCHFCF2CF3

The assignment of a string of letters, to denote structural groups, is stopped when the structure is
unambiguous (i.e. one does not need to call the compound HFC-43-10meecm, since once one
reaches "mee", one knows that 5 fluorine atoms still need to be attached to the remaining two
carbons, so the rest of the molecule must be –CF2CF3).

ECETOC JACC No. 50 63

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

APPENDIX C: CONVERSION FACTORS FOR VAPOUR CONCENTRATIONS IN
AIR

Conversion factors for vapour concentrations in air can be calculated from the molar volume of
an ideal gas at 0°C: 22.4136 litre.

1 mg/m3 = 22.4136/Mw × 1,013.25/P × (273+T)/273 ppm (Eq. B.1)
1 ppm = Mw/22.4136 × P/1,013.25 × 273/(273+T) mg/m3 (Eq. B.2)
where Mw = molecular weight, T = temperature (°C) and P = pressure

For European standard conditions, 20°C and 1,013.25 hPa (=1 atm = 760 mm Hg), the formulae
become:

1 mg/m3 = 24.0556/Mw ppm (Eq. B.3)
1 ppm = Mw/24.0556 mg/m3 (Eq. B.4)

In the USA and other countries 25°C is used, and the formulae are:

1 mg/m3 = 24.4661/Mw ppm (Eq. B.5)
1 ppm = Mw/24.4661 mg/m3 (Eq. B.6)

ECETOC JACC No. 50 64

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

MEMBERS OF THE TASK FORCE

G. Rusch (Chairman) Honeywell
 USA - Morristown

P. Bingham Rhodia
 UK - Avonmouth

N. Drouot a Atofina
 F - Paris

D. Farrar Ineos
 UK - Runcorn

J. Franklin b,c Solvay
 B - Brussels

G. Jepson Du Pont
 USA - Newark

J.-M. Libre d Arkema
 F - Paris

G. Malinverno e Ausimont
 I - Milan

R. J. Millischer b,c Atofina
 F - Paris

A. Sarrif c Du Pont
 B - Mechelen

B. Schmit Solvay
 B - Brussels

H. Vrijhof (Secretary) ECETOC
 B - Brussels

Acknowledgement

The contributions of J. Franklin (Solvay, B - Brussels) and R. Thompson (AstraZeneca, UK -
Brixham) during final review are gratefully acknowledged.

a Presently with Total Petrochemicals, F - Paris
b Part-time
c Retired
d Corresponding
e Presently with Solvay, Brussels, Belgium

ECETOC JACC No. 50 65

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

MEMBERS OF THE SCIENTIFIC COMMITTEE

(Peer Review Committee)

G. Randall a (Chairman) Consultant
 UK – Stoke Gabriel

R. Bars Bayer CropScience
Team Leader, Toxicology Research F - Sophia Antipolis

C. Braun a Akzo Nobel
Occupational Toxicologist NL - Arnhem

P. Calow Environmental Assessment Institute
Director DK - Copenhagen

C. d’Hondt Syngenta Crop Protection
Head of Environmental Safety Department CH - Basel

W. de Wolf DuPont
Director of Health and Environment Sciences B - Mechelen

J. Doe Syngenta
Head of Health Assessment UK - Macclesfield

P. Douben Unilever
Head of SEAC Environmental Protection Department UK - Sharnbrook

T. Feijtel b Procter & Gamble
Manager, Professional and Regulatory Services B - Brussels

A. Flückiger F. Hoffmann-Laroche
Head of Corporate Health Protection CH - Basel

H. Greim Technical University Munich
Director, Institute of Toxicology and Environmental Hygiene D - Munich

T. Hutchinson AstraZeneca
Head of Research and Environmental Effects S - Södertälje

C. Money ExxonMobil
Industrial Hygiene Adviser, Europe B - Brussels

D. Owen Shell Chemicals
Scientific and Regulatory Manager UK - London

G. Swaen Dow
Senior Epidemiologist NL - Terneuzen

B. van Ravenzwaay BASF
Director, Experimental Toxicology and Ecology D - Ludwigshafen

a Steward responsible for primary peer review
b Deceased

ECETOC JACC No. 50 66

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

H.-J. Wiegand Degussa
Head of Product Safety Department D - Düsseldorf

ECETOC JACC No. 50 67

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

ECETOC PUBLISHED REPORTS

Monographs

No. Title

No. 1 Good Laboratory Practice (Published October 1979)

No. 2 A Contribution to Strategy for Identification and Control of Occupational Carcinogens (Published September 1980)

No. 3 Risk Assessment of Occupational Chemical Carcinogens (Published May 1985)

No. 4 Hepatocarcinogenesis in Laboratory Rodents: Relevance for Man (Published October 1982)

No. 5 Identification and Assessment of the Effects of Chemicals on Reproduction and Development (Reproductive Toxicology)

 (Published December 1983)

No. 6 Acute Toxicity Tests, LD50 (LC50) Determinations and Alternatives (Published May 1985)

No. 7 Recommendations for the Harmonisation of International Guidelines for Toxicity Studies (Published December 1985)

No. 8 Structure-Activity Relationships in Toxicology and Ecotoxicology: An Assessment (Summary) (Published June 1986)

No. 9 Assessment of Mutagenicity of Industrial and Plant Protection Chemicals (Published June 1987)

No. 10 Identification of Immunotoxic Effects of Chemicals and Assessment of their Relevance to Man (Published August 1987)

No. 11 Eye Irritation Testing (Published June 1988)

No. 12 Alternative Approaches for the Assessment of Reproductive Toxicity (with emphasis on embryotoxicity/teratogenicity)

 (Published November 1989)

No. 13 DNA and Protein Adducts: Evaluation of their Use in Exposure Monitoring and Risk Assessment

(Published October 1989)

No. 14 Skin Sensitisation Testing (Published March 1990)

No. 15 Skin Irritation (Published July 1990)

No. 16 Early Indicators of Non-Genotoxic Carcinogenesis (Published June 1991)

No. 17 Hepatic Peroxisome Proliferation (Published May 1992)

No. 18 Evaluation of the Neurotoxic Potential of Chemicals (Published September 1992)

No. 19 Respiratory Allergy (Published August 1993)

No. 20 Percutaneous Absorption (Published August 1993)

No. 21 Immunotoxicity: Hazard Identification and Risk Characterisation (Published September 1994)

No. 22 Evaluation of Chemicals for Oculotoxicity (Published November 1994)

No. 23 Receptor Mediated Mechanisms in Chemical Carcinogenesis (Published December 1995)

No. 24 Risk Assessment for Carcinogens (Published July 1996)

No. 25 Practical Concepts for Dose Selection in Chronic Toxicity and Carcinogenicity Studies in Rodents

(Published February 1996)

No. 26 Aquatic Toxicity Testing of Sparingly Soluble Volatile and Unstable Substances (Published September 1996)

No. 27 Aneuploidy (Published August 1997)

No. 28 Threshold-Mediated Mutagens - Mutation Research Special Issue (Published January 2000)

No. 29 Skin Sensitisation Testing for the Purpose of Hazard Identification and Risk Assessment (Published September 2000)

No. 30 Genetic Susceptibility to Environmental Toxicants (Published October 2001)

No. 31 Guidance on Evaluation of Reproductive Toxicity Data (Published February 2002)

ECETOC JACC No. 50 68

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

No. 32 Use of Human Data in Hazard Classification for Irritation and Sensitisation (Published July 2002)

No. 33 Application of Physiological - Toxicokinetic Modelling to Health Hazard Assessment of Chemical Substances

 (Published February 2003)

No. 34 Toxicogenomics in Genetic Toxicology and Hazard Determination (Published July 2005)

Technical Reports

No. Title

No. 1 Assessment of Data on the Effects of Formaldehyde on Humans (updated by TR No. 6) (Published January 1979)

No. 2 The Mutagenic and Carcinogenic Potential of Formaldehyde (Published May 1981)

No. 3 Assessment of Test Methods for Photodegradation of Chemicals in the Environment (Published August 1981)

No. 4 The Toxicology of Ethylene Glycol Monoalkyl Ethers and its Relevance to Man (updated by TR No. 17)

(Published June 1982)

No. 5 Toxicity of Ethylene Oxide and its Relevance to Man (Published September 1982)

No. 6 Formaldehyde Toxicology: An Up-Dating of ECETOC Technical Reports 1 and 2 (Published September 1982)

No. 7 Experimental Assessment of the Phototransformation of Chemicals in the Atmosphere (Published September 1983)

No. 8 Biodegradation Testing: An Assessment of the Present Status (Published November 1983)

No. 9 Assessment of Reverse-Phase Chromatographic Methods for Determining Partition Coefficients

(Published December 1983)

No. 10 Considerations Regarding the Extrapolation of Biological Data in Deriving Occupational Exposure Limits

(Published February 1984)

No. 11 Ethylene Oxide Toxicology and its Relevance to Man: An Up-Dating of ECETOC Technical Report No. 5

(Published March 1984))

No. 12 The Phototransformation of Chemicals in Water: Results of a Ring-Test (Published June 1984)

No. 13 The EEC 6th Amendment: A Guide to Risk Evaluation for Effects on the Environment (Published March 1984)

No. 14 The EEC 6th Amendment: A Guide to Risk Evaluation for Effects on Human Health (Published March 1984)

No. 15 The Use of Physical-Chemical Properties in the 6th Amendment and their Required Precision, Accuracy and Limiting

Values (Published June 1984)

No. 16 A Review of Recent Literature on the Toxicology of Benzene (Published December 1984)

No. 17 The Toxicology of Glycol Ethers and its Relevance to Man: An Up-Dating of ECETOC Technical Report No. 4

(updated by TR No. 64) (Published April 1985)

No. 18 Harmonisation of Ready Biodegradability Tests (Published April 1985)

No. 19 An Assessment of Occurrence and Effects of Dialkyl-o-Phthalates in the Environment (Published May 1985)

No. 20 Biodegradation Tests for Poorly-Soluble Compounds (Published February 1986)

No. 21 Guide to the Classification of Carcinogens, Mutagens, and Teratogens under the 6th Amendment

(Published February 1986)

No. 22 Classification of Dangerous Substances and Pesticides in the EEC Directives. A Proposed Revision of Criteria for

Inhalational Toxicity (Published January 1987)

No. 23 Evaluation of the Toxicity of Substances to be Assessed for Biodegradability (Published November 1986)

ECETOC JACC No. 50 69

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

No. 24 The EEC 6th Amendment: Prolonged Fish Toxicity Tests (Published October 1986)

No. 25 Evaluation of Fish Tainting (Published January 1987)

No. 26 The Assessment of Carcinogenic Hazard for Human Beings exposed to Methylene Chloride (Published January 1987)

No. 27 Nitrate and Drinking Water (Published January 1988)

No. 28 Evaluation of Anaerobic Biodegradation (Published June 1988)

No. 29 Concentrations of Industrial Organic Chemicals Measured in the Environment: The Influence of Physico-Chemical

Properties, Tonnage and Use Patterns (Published June 1988)

No. 30 Existing Chemicals: Literature Reviews and Evaluations (Fifth Edition) (No longer available) (Published May 1994)

No. 31 The Mutagenicity and Carcinogenicity of Vinyl Chloride: A Historical Review and Assessment (Published July 1988)

No. 32 Methylene Chloride (Dichloromethane): Human Risk Assessment Using Experimental Animal Data

(Published May 1988)

No. 33 Nickel and Nickel Compounds: Review of Toxicology and Epidemiology with Special Reference to Carcinogenesis

 (Published February 1989)

No. 34 Methylene Chloride (Dichloromethane): An Overview of Experimental Work Investigating Species Differences in

Carcinogenicity and their Relevance to Man (Published March 1989)

No. 35 Fate, Behaviour and Toxicity of Organic Chemicals Associated with Sediments (Published January 1990)

No. 36 Biomonitoring of Industrial Effluents (Published April 1990)

No. 37 Tetrachlorethylene: Assessment of Human Carcinogenic Hazard (Published May 1990)

No. 38 A Guide to the Classification of Preparations Containing Carcinogens, Mutagens and Teratogens (Published July 1990)

No. 39 Hazard Assessment of Floating Chemicals After an Accidental Spill at Sea (Published July 1990)

No. 40 Hazard Assessment of Chemical Contaminants in Soil (Published April 1992)

No. 41 Human Exposure to N-Nitrosamines, their Effects and a Risk Assessment for N-Nitrosodiethanolamine in Personal Care

Products (Published August 1990)

No. 42 Critical Evaluation of Methods for the Determination of N-Nitrosamines in Personal Care and Household Products

 (Published February 1991)

No. 43 Emergency Exposure Indices for Industrial Chemicals (Published March 1991)

No. 44 Biodegradation Kinetics (Published September 1991)

No. 45 Nickel, Cobalt and Chromium in Consumer Products: Allergic Contact Dermatitis (Published March 1992)

No. 46 EC 7th Amendment: Role of Mammalian Toxicokinetic and Metabolic Studies in the Toxicological Assessment of

Industrial Chemicals (Published May 1992)

No. 47 EC 7th Amendment "Toxic to Reproduction": Guidance on Classification (Published August 1992)

No. 48 Eye Irritation: Reference Chemicals Data Bank (Second Edition) (Published June 1998)

No. 49 Exposure of Man to Dioxins: A Perspective on Industrial Waste Incineration (Published December 1992)

No. 50 Estimating Environmental Concentrations of Chemicals using Fate and Exposure Models (Published November 1992)

No. 51 Environmental Hazard Assessment of Substances (Published January 1993)

No. 52 Styrene Toxicology Investigation on the Potential for Carcinogenicity (Published August 1992)

No. 53 DHTDMAC: Aquatic and Terrestrial Hazard Assessment (CAS No. 61789-80-8) (Published February 1993)

No. 54 Assessment of the Biodegradation of Chemicals in the Marine Environment (Published August 1993)

No. 55 Pulmonary Toxicity of Polyalkylene Glycols (Published December 1997)

No. 56 Aquatic Toxicity Data Evaluation (Published December 1993)

ECETOC JACC No. 50 70

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

No. 57 Polypropylene Production and Colorectal Cancer (Published February 1994)

No. 58 Assessment of Non-Occupational Exposure to Chemicals (Published May 1994)

No. 59 Testing for Worker Protection (Published April 1994)

No. 60 Trichloroethylene: Assessment of Human Carcinogenic Hazard (Published May 1994)

No. 61 Environmental Exposure Assessment (Published September 1994)

No. 62 Ammonia Emissions to Air in Western Europe (Published July 1994)

No. 63 Reproductive and General Toxicology of some Inorganic Borates and Risk Assessment for Human Beings

(Published February 1995)

No. 64 The Toxicology of Glycol Ethers and its Relevance to Man (Published August 1995)

No. 65 Formaldehyde and Human Cancer Risks (Published May 1995)

No. 66 Skin Irritation and Corrosion: Reference Chemicals Data Bank (Published March 1995)

No. 67 The Role of Bioaccumulation in Environmental Risk Assessment: The Aquatic Environment and Related Food Webs

 (Published October 1995)

No. 68 Assessment Factors in Human Health Risk Assessment (updated by TR No. 86) (Published August 1995)

No. 69 Toxicology of Man-Made Organic Fibres (Published April 1996)

No. 70 Chronic Neurotoxicity of Solvents (Published February 1996)

No. 71 Inventory of Critical Reviews on Chemicals (Only available to ECETOC members) (Published August 1996)

No. 72 Methyl tert-Butyl Ether (MTBE) Health Risk Characterisation (Published June 1997)

No. 73 The Value of Aquatic Model Ecosystem Studies in Ecotoxicology (Published December 1997)

No. 74 QSARs in the Assessment of the Environmental Fate and Effects of Chemicals (Published June 1998)

No. 75 Organophosphorus Pesticides and Long-term Effects on the Nervous System (Published December 1998)

No. 76 Monitoring and Modelling of Industrial Organic Chemicals, with Particular Reference to Aquatic Risk Assessment

 (Published January 1999)

No. 77 Skin and Respiratory Sensitisers: Reference Chemicals Data Bank (Published August 1999)

No. 78 Skin Sensitisation Testing: Methodological Considerations (Published December 1999)

No. 79 Exposure Factors Sourcebook for European Populations (with Focus on UK Data) (Published June 2001)

No. 80 Aquatic Toxicity of Mixtures (Published July 2001)

No. 81 Human Acute Intoxication from Monochloroacetic Acid: Proposals for Therapy (Published November 2001)

No. 82 Risk Assessment in Marine Environments (Published December 2001)

No. 83 The Use of T25 Estimates and Alternative Methods in the Regulatory Risk Assessment of Non-threshold Carcinogens in

the European Union (Published December 2002)

No. 84 Scientific Principles for Soil Hazard Assessment of Substances (Published July 2002)

No. 85 Recognition of, and Differentiation between, Adverse and Non-adverse Effects in Toxicology Studies

(Published December 2002)

No. 86 Derivation of Assessment Factors for Human Health Risk Assessment (Published February 2003)

No. 87 Contact Sensitisation: Classification According to Potency (Published April 2003)

No. 88 Environmental Risk Assessment of Difficult Substances (Published June 2003)

No. 89 (Q)SARS: Evaluation of the Commercially Available Software for Human Health and Environmental Endpoints with

Respect to Chemical Management Applications (Published September 2003)

No. 90 Persistence of Chemicals in the Environment (Published October 2003)

ECETOC JACC No. 50 71

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

No. 91 Aquatic Hazard Assessment II (Published November 2003)

No. 92 Soil and Sediment Risk Assessment (Published December 2004)

No. 93 Targeted Risk Assessment (Published December 2004)

No. 94 Whole Effluent Assessment (Published December 2004)

No. 95 The Toxicology of Glycol Ethers and its Relevance to Man (Fourth Edition) Volume I and Volume II Substance Profiles

 (Published February 2005)

No. 96 Trends in Children’s Health and the Role of Chemicals: State of the Science Review (Published June 2005)

No. 97 Alternative Testing Approaches in Environmental Safety Assessment (Published December 2005)

Joint Assessment of Commodity Chemicals (JACC) Reports

No. Title

No. 1 Melamine (Published February 1983)

No. 2 1,4-Dioxane (Published February 1983)

No. 3 Methyl Ethyl Ketone (Published February 1983)

No. 4 Methylene Chloride (Published January 1984)

No. 5 Vinylidene Chloride (Published August 1985)

No. 6 Xylenes (Published June 1986)

No. 7 Ethylbenzene (Published August 1986)

No. 8 Methyl Isobutyl Ketone (Published May 1987)

No. 9 Chlorodifluoromethane (Published October 1989)

No. 10 Isophorone (Published September 1989)

No. 11 1,2-Dichloro-1,1-difluoroethane (HFA-132b) (Published May 1990)

No. 12 1-Chloro-1,2,2,2-tetrafluoroethane (HFA-124) (updated by JACC No. 25) (Published May 1990)

No. 13 1,1-Dichloro-2,2,2-trifluoroethane (HFA-123) (updated by JACC No. 33) (Published May 1990)

No. 14 1-Chloro-2,2,2-trifluoromethane (HFA-133a) (Published August 1990)

No. 15 1-Fluoro 1,1-dichloroethane (HFA-141B) (updated by JACC No. 29) (Published August 1990)

No. 16 Dichlorofluoromethane (HCFC-21) (Published August 1990)

No. 17 1-Chloro-1,1-difluoroethane (HFA-142b) (Published August 1990)

No. 18 Vinyl Acetate (Published February 1991)

No. 19 Dicyclopentadiene (CAS: 77-73-6) (Published July 1991)

No. 20 Tris-/Bis-/Mono-(2 ethylhexyl) phosphate (Published May 1992)

No. 21 Tris-(2-butoxyethyl)-phosphate (CAS:78-51-3) (Published March 1992)

No. 22 Hydrogen Peroxide (CAS: 7722-84-1) (Published January 1993)

No. 23 Polycarboxylate Polymers as Used in Detergents (Published November 1993)

No. 24 Pentafluoroethane (HFC-125) (CAS: 354-33-6) (Published May 1994)

No. 25 1-Chloro-1,2,2,2-tetrafluoroethane (HCFC 124) (CAS No. 2837-89-0) (updated by JACC No. 46) (Published July 1994)

No. 26 Linear Polydimethylsiloxanes (CAS No. 63148-62-9) (Published September 1994)

No. 27 n-Butyl Acrylate (CAS No. 141-32-2) (Published August 1994)

ECETOC JACC No. 50 72

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

No. 28 Ethyl Acrylate (CAS No. 140-88-5) (Published September 1994)

No. 29 1,1-Dichloro-1-fluoroethane (HCFC-141b) (CAS No. 1717-00-6) (Published December 1994)

No. 30 Methyl Methacrylate (CAS No. 80-62-6) (Published February 1995)

No. 31 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Published February 1995)

No. 32 Difluoromethane (HFC-32) (CAS No. 75-10-5) (Published May 1995)

No. 33 1,1-Dichloro-2,2,2-trifluoroethane (HCFC-123) (CAS No. 306-83-2) (Published February 1996)

No. 34 Acrylic Acid (CAS No. 79-10-7) (Published September 1995)

No. 35 Methacrylic Acid (CAS No. 79-41-4) (Published May 1996)

No. 36 n-Butyl Methacrylate; Isobutyl Methacrylate (CAS No. 97-88-1) (CAS No. 97-86-9) (Published December 1996)

No. 37 Methyl Acrylate (CAS No. 96-33-3) (Published September 1998)

No. 38 Monochloroacetic Acid (CAS No. 79-11-8) and its Sodium Salt (CAS No. 3926-62-3) (Published June 1999)

No. 39 Tetrachloroethylene (CAS No. 127-18-4) (Published December 1999)

No. 40 Peracetic Acid (CAS No. 79-21-0) and its Equilibrium Solutions (Published January 2001)

No. 41 n-Butanol (CAS No. 71-36-3) (Published March 2004)

No. 42 Tetrafluoroethylene (CAS No. 116-14-3) (Published December 2003)

No. 43 sec-Butanol (CAS No. 78-92-2) (Published March 2004)

No. 44 1, 1, 1, 3, 3-Pentafluoropropane (HFC-245fa) (Published June 2004)

No. 45 1, 1-Difluoroethane (HFC-152a) (CAS No. 75-37-6) (Published September 2004)

No. 46 1-Chloro-1,2,2,2-tetrafluoroethane (HCFC 124) CAS No. 2837-89-0 (Second Edition) (Published November 2004)

No. 47 1,1-Dichloro-2,2,2-trifluoroethane (HCFC-123) CAS No. 306-83-2 (Third Edition) (Published May 2005)

No. 48 Hexafluoropropylene (HFP) CAS No. 116-15-4 (Published September 2005)

No. 49 Vinylidene Fluoride CAS No. 75-38-7 (Published November 2005)

Special Reports

No. Title

No. 8 HAZCHEM; A Mathematical Model for Use in Risk Assessment of Substances (Published October 1994)

No. 9 Styrene Criteria Document (Published June 1995)

No. 10 Hydrogen Peroxide OEL Criteria Document (CAS No. 7722-84-1) (Published July 1996)

No. 11 Ecotoxicology of some Inorganic Borates (Published March 1997)

No. 12 1,3-Butadiene OEL Criteria Document (Second Edition) (CAS No. 106-99-0) (Published January 1997)

No. 13 Occupational Exposure Limits for Hydrocarbon Solvents (Published August 1997)

No. 14 n-Butyl Methacrylate and Isobutyl Methacrylate OEL Criteria Document (Published May 1998)

No. 15 Examination of a Proposed Skin Notation Strategy (Published September 1998)

No. 16 GREAT-ER User Manual (Published March 1999)

No. 17 Risk Assessment Report for Existing Substances Methyl tertiary-Butyl Ether (Published December 2003)

ECETOC JACC No. 50 73

 1,1,1,2-Tetrafluoroethane (HFC-134a) (CAS No. 811-97-2) (Second Edition)

Documents

No. Title

No. 32 Environmental Oestrogens: Male Reproduction and Reproductive Development (Published January 1996)

No. 33 Environmental Oestrogens: A Compendium of Test Methods (Published July 1996)

No. 34 The Challenge Posed by Endocrine-disrupting Chemicals (Published February 1996)

No. 35 Exposure Assessment in the Context of the EU Technical Guidance Documents on Risk Assessment of Substances

 (Published May 1997)

No. 36 Comments on OECD Draft Detailed Review Paper: Appraisal of Test Methods for Sex-Hormone Disrupting Chemicals

 (Published August 1997)

No. 37 EC Classification of Eye Irritancy (Published December 1997)

No. 38 Wildlife and Endocrine Disrupters: Requirements for Hazard Identification (Published January 1998)

No. 39 Screening and Testing Methods for Ecotoxicological Effects of Potential Endocrine Disrupters: Response to the

EDSTAC Recommendations and a Proposed Alternative Approach (Published January 1999)

No. 40 Comments on Recommendation from Scientific Committee on Occupational Exposure Limits for 1,3-Butadiene

 (Published October 2000)

No. 41 Persistent Organic Pollutants (POPs) Response to UNEP/INC/CEG-I Annex 1 (Published January 2000)

No. 42 Genomics, Transcript Profiling, Proteomics and Metabonomics (GTPM). An Introduction (Published April 2001)

No. 43 Contact Sensitisation: Classification According to Potency. A Commentary (Published July 2003)

No. 44 Guidance for the Interpretation of Biomonitoring Data (Published November 2005)

Workshop Reports

No. Title

No. 1 Workshop on Availability, Interpretation and Use of Environmental Monitoring Data

 20-21 March 2003, Brussels (Published December 2003)

No. 2 Strategy Report on Challenges, Opportunities and Research needs arising from the Definition, Assessment and

Management of Ecological Quality Status as required by the EU Water Framework Directive based on the workshop EQS

and WFD versus PNEC and REACH - are they doing the job ? 27-28 November 2003, Budapest (Published March 2004)

No. 3 Workshop on the Use of Human Data in Risk Assessment

 23-24 February 2004, Cardiff (Published November 2004)

No. 4 Influence of Maternal Toxicity in Studies on Developmental Toxicity

 2 March 2004, Berlin (Published October 2004)

No. 5 Workshop on Alternative Testing Approaches in Environmental Risk Assessment

 7-9 July 2004, Paris (Published December 2004)

ECETOC JACC No. 50 74

	JACC No. 50
	CONTENTS
	EXECUTIVE SUMMARY 1
	THE ECETOC SCHEME FOR THE JOINT ASSESSMENT OF COMMODITY CHEMICALS 3
	1. SUMMARY AND CONCLUSIONS 4
	2. IDENTITY, PHYSICAL AND CHEMICAL PROPERTIES, ANALYTICAL METHODS 6
	2.1 Identity 6
	2.2 EU classification and labelling 6
	2.3 Physical and chemical properties 6
	2.4 Conversion factors 8
	2.5 Analytical methods 8
	3. PRODUCTION, STORAGE, TRANSPORT AND USE 9
	3.1 Production 9
	3.2 Storage 9
	3.3 Transport and handling 9
	3.4 Use 10
	4. ENVIRONMENTAL DISTRIBUTION AND TRANSFORMATION 12
	4.1 Emissions 11
	4.1.1 Natural sources 11
	4.1.2 Emissions during production and use 11
	4.2 Environmental distribution 11
	4.3 Environmental fate and biotransformation 12
	4.3.1 Atmospheric fate and impact 12
	4.3.2 Environmental impact of atmospheric degradation products of HFC-134a 16
	4.3.3 Contribution of HFC-134a to environmental trifluoroacetic acid 17
	4.3.4 Aquatic fate 18
	4.3.5 Terrestrial fate 18
	4.3.6 Biodegradation 19
	4.3.7 Bioaccumulation 19
	5. ENVIRONMENTAL LEVELS AND HUMAN EXPOSURE 20
	5.1 Environmental levels 20
	5.2 Human exposure levels and hygiene standards 20
	5.2.1 Non-occupational exposure 20
	5.2.2 Occupational exposure 20
	5.2.3 Hygiene standards 20
	6. EFFECTS ON ORGANISMS IN THE ENVIRONMENT 22
	6.1 Bacteria 22
	6.2 Invertebrate aquatic species 22
	6.3 Fish 22
	6.4 Summary and evaluation 22
	7. ABSORPTION, DISTRIBUTION, METABOLISM AND ELIMINATION 23
	7.1 In vivo 23
	7.2 In vitro 24
	7.2.1 Physiologically-based pharmacokinetic modelling 25
	7.3 Summary 25
	8. EFFECTS ON EXPERIMENTAL ANIMALS AND IN VITRO TEST SYSTEMS 26
	8.1 Single exposure 26
	8.1.1 Narcotic potential 27
	8.1.2 Cardiac sensitisation 27
	8.2 Skin and eye irritation, sensitisation 28
	8.2.1 Skin irritation 28
	8.2.2 Eye irritation 28
	8.2.3 Skin sensitisation 29
	8.3 Repeated exposure 29
	8.4 Genotoxicity and cell transformation 29
	8.4.1 In vitro 30
	8.4.2 In vivo 32
	8.4.3 Cell transformation in vitro 34
	8.4.4 Summary 35
	8.5 Chronic toxicity and carcinogenicity 35
	8.5.1 Mechanistic studies 36
	8.6 Reproductive effects, embryotoxicity and teratology 40
	8.6.1 Fertility 40
	8.6.2 Embryotoxicity and teratology 41
	8.7 Neurological studies 42
	9. EFFECTS ON HUMANS 44
	LIST OF SPECIAL ABBREVIATIONS 45
	BIBLIOGRAPHY 47
	References quoted 47
	References not quoted 58
	APPENDIX A: CRITERIA FOR RELIABILITY CATEGORIES 60
	APPENDIX B: NAMING AND NUMBERING SYSTEM FOR FLUOROCARBON COMPOUNDS 61
	APPENDIX C: CONVERSION FACTORS FOR VAPOUR CONCENTRATIONS IN AIR 64
	MEMBERS OF THE TASK FORCE 65
	MEMBERS OF THE SCIENTIFIC COMMITTEE 66
	EXECUTIVE SUMMARY
	 THE ECETOC SCHEME FOR THE JOINT ASSESSMENT OF COMMODITY CHEMICALS
	 1. SUMMARY AND CONCLUSIONS
	 2. IDENTITY, PHYSICAL AND CHEMICAL PROPERTIES, ANALYTICAL METHODS
	2.1 Identity
	2.2 EU classification and labelling
	2.3 Physical and chemical properties
	Table 1: Physical and chemical properties
	Parameter
	Value, unit
	Reference
	Melting point
	–108°C
	ICI, 1993
	Boiling point at 1,013 hPa
	–26°C
	ICI, 1993
	Relative density of liquid, D425 (density of water at 4°C is 1,000 kg/m3)
	1.207
	ICI, 1993
	Viscosity of liquid at 20°C
	Not applicable
	Refractive index of liquid nD at 20°C
	Not applicable
	Vapour pressure at 20oC at 25°C
	5,700 hPa a 6,619 hPa b
	ICI, 1993 Du Pont, 2002
	Vapour density at 20°C (air = 1)
	3.52
	ICI, 1993
	Threshold odour concentration
	No data
	Surface tension at 20°C
	No data
	Solubility in water at 25oC and 1,013 hPa
	1.0 g/l 1.5 g/l
	ICI, 1993 Du Pont, 2002
	Miscibility with acetone, ethanol and petroleum solvents
	No data
	Partition coefficient, log Kow (octanol/water) at 20oC
	1.06 c
	PAFT, 1990
	Partition coefficient, log Koc (organic carbon/water) at 20°C
	0.96 d
	Henry’s Law constant at 25°C
	10,220 Pa·m3/mol 6,900 Pa·m3/mol 5,510 Pa·m3/mol 5,217 Pa·m3/mol
	Calculated e (1.0 g/l) Calculated e (1.5 g/l) Zheng et al, 1997 Chang and Criddle, 1995
	Flash point (closed cup), flammability limits at 20 - 25°C
	None f
	ICI, 1993
	Explosion limits in air at 1,013 hPa, at ambient temperature
	None
	Auto-flammability, ignition temperature
	> 743°C
	Du Pont, 2002
	a Reported as 5.7 bar
	b Reported as 96 psia (pounds/inch2)
	c Measured
	d Calculated using the correlation log Koc = 0.10 + 0.81 (log Kow given for hydrophobic substances by Sabljić et al (1995), starting from the experimental value of log Kow = 1.06
	e Molecular mass (1 atm/solubility in water at 1 atm
	f However, HFC-134a can become combustible under certain circumstances, e.g. at high temperatures/pressures and in oxygen-enriched air

	2.4 Conversion factors
	2.5 Analytical methods

	 3. PRODUCTION, STORAGE, TRANSPORT AND USE
	3.1 Production
	3.2 Storage
	3.3 Transport and handling
	3.4 Use

	 4. ENVIRONMENTAL DISTRIBUTION AND TRANSFORMATION
	4.1 Emissions
	4.1.1 Natural sources
	4.1.2 Emissions during production and use

	4.2 Environmental distribution
	Table 2: Partitioning (%) into the environment (Franklin, 2003)
	Compartment
	EQC level I
	EQC level III
	Emission to air alone
	Emission to water alone
	Air
	99.91
	99.93
	19.9
	Water
	0.092
	0.067
	79.9
	Soil
	0.00094
	0.0070
	0.0014
	Sediment
	0.00002
	0.00015
	0.18

	4.3 Environmental fate and biotransformation
	4.3.1 Atmospheric fate and impact
	Lifetime
	Ozone depleting potential
	Global warming potential
	Tropospheric ozone formation
	Degradation mechanism and products
	Figure 1: Tropospheric degradation mechanism for HFC 134a a

	4.3.2 Environmental impact of atmospheric degradation products of HFC-134a
	Contribution to acid rain and environmental burden of fluoride ion

	4.3.3 Contribution of HFC-134a to environmental trifluoroacetic acid
	4.3.4 Aquatic fate
	4.3.5 Terrestrial fate
	4.3.6 Biodegradation
	4.3.7 Bioaccumulation

	 5. ENVIRONMENTAL LEVELS AND HUMAN EXPOSURE
	5.1 Environmental levels
	5.2 Human exposure levels and hygiene standards
	5.2.1 Non occupational exposure
	5.2.2 Occupational exposure
	5.2.3 Hygiene standards
	 Table 3: Occupational exposure limit values
	Country
	TWA
	STEL
	Reference
	(ppm)
	(mg/m3) a
	(ppm)
	(mg/m3) a
	Austria
	1,000
	4,200
	4,000 b
	16,800 b
	DFG, 2003
	Germany
	1,000
	4,200
	4,000 b
	16,800 b
	TRGS, 2003
	Netherlands
	1,000
	4,200
	-
	-
	Gezondheidsraad, 2003
	Sweden
	500
	2,000
	750
	3,000
	Arbetarskyddstyrelsen, 2000
	Switzerland
	1,000
	4,200
	-
	-
	SUVA, 2003
	UK
	1,000
	4,420
	-
	-
	HSE, 2002
	USA
	1,000
	4,200
	-
	-
	AIHA, 1991
	TWA Time-weighted average concentration (8-h working period)
	STEL Short-term exposure limit (15 min, unless specified otherwise)
	a Official values; some countries use different molar volume and/or other ambient temperature
	b Maximum 4 (/shift

	 6. EFFECTS ON ORGANISMS IN THE ENVIRONMENT
	6.1 Bacteria
	6.2 Invertebrate aquatic species
	6.3 Fish
	6.4 Summary and evaluation

	 7. ABSORPTION, DISTRIBUTION, METABOLISM AND ELIMINATION
	7.1 In vivo
	7.2 In vitro
	7.2.1 Physiologically-based pharmacokinetic modelling

	7.3 Summary

	 8. EFFECTS ON EXPERIMENTAL ANIMALS AND IN VITRO TEST SYSTEMS
	8.1 Single exposure
	8.1.1 Narcotic potential
	8.1.2 Cardiac sensitisation

	8.2 Skin and eye irritation, sensitisation
	8.2.1 Skin irritation
	8.2.2 Eye irritation
	8.2.3 Skin sensitisation

	8.3 Repeated exposure
	8.4 Genotoxicity and cell transformation
	8.4.1 In vitro
	Table 4: The genetic toxicology of HFC-134a in vitro
	Endpoint / Species
	Strain
	Protocol
	Concentration
	Result
	Remark
	Reference
	CoR
	(%)
	(g/m3)
	Gene mutation
	Salmonella typhimurium
	TA1535, TA1537, TA1538, TA98, TA100
	Plate suspension (up to 1 h) or plate incorporation (24 h), 48 h incubation
	100
	(417)
	–ve a
	+/– S9
	Brusick, 1976
	2a
	S. typhimurium
	TA1535, TA1538, TA98, TA100
	Plate incorporation (72 h), 72 h incubation
	Up to 50
	(208)
	–ve
	+/– S9
	Longstaff et al, 1984
	1b
	S. typhimurium
	TA1535, TA1537, TA1538, TA98, TA100
	Plate incorporation, 24 and 48 h incubation
	Up to 100
	(417)
	–ve
	+/– S9
	Callander and Priestley, 1990
	1b
	S. typhimurium
	TA1535, TA1537, TA98, TA100
	Plate incorporation, 24 and 48 h incubation
	Up to 60
	(250)
	–ve
	+/– S9
	Araki, 1991
	2a
	Escherichia coli
	WP2 uvrA
	Plate incorporation, 24 and 48 h incubation
	Up to 60
	(250)
	–ve
	+/– S9
	Araki, 1991
	2a
	E. coli
	Not specified
	Plate incorporation, 24 h incubation
	Up to 100
	(417)
	–ve
	+/– S9
	Alexander and Libretto, 1995
	1a
	Saccharomyces cerevisiae
	D4
	Plate suspension (1 h) or incorporation (24 h), 48 h incubation
	100
	(417)
	–ve
	+/– S9
	Brusick, 1976
	2a
	Mouse lymphoma
	L51787
	Plate incorporation, 4 h incubation
	Up to 100
	(417)
	–ve
	+/– S9
	Alexander and Libretto, 1995
	1a
	Chromosome aberration
	Human lymphocytes
	2 donors (3 h), 72 and 96 h incubation
	Up to 75
	(313)
	–ve
	+/– S9
	Mackay,1990
	1a
	Chinese hamster lung (CHL) cells
	6 h (+S9), 24 and 48 h (– S9); 24 and 48 h incubation
	40 - 100
	(167 - 417)
	–ve
	+/– S9
	Asakura, 1991
	2a
	a –ve, negative

	Gene mutation in bacteria and yeast
	Point mutations in cultured mammalian cells
	Chromosome aberrations in cultured mammalian cells

	8.4.2 In vivo
	Table 5: The genetic toxicology of HFC-134a in vivo
	Endpoint
	Species, strain (number and sex/group)
	Protocol
	Concentration
	Result
	Reference
	CoR
	(ppm)
	(mg/m3)
	Micronucleus frequency (polychromatic erythrocytes)
	Mouse, NMRI (5 M, 5 F)
	Inhalation, 6 h
	0, 50,000, 150,000, 500,000
	(0, 208,000, 630,000, 2,080,000)
	–ve a
	Müller and Hofmann, 1989
	1a
	Dominant lethal mutations
	Mouse, CD1 (15 M, 30 F)
	Inhalation 6 h/d, 5 d
	0, 1,000, 10,000, 50,000
	(0, 4,170, 41,700, 208,000)
	–ve
	Hodge et al, 1979
	1a
	Chromosome aberrations
	Rat, Alpk/APfSD Wistar- derived (8 M)
	Inhalation, 6 h/d, 5 d
	0, 1,000, 10,000, 50,000
	(0, 4,170, 208,000)
	–ve
	Anderson and Richardson, 1979
	1a
	Unscheduled DNA synthesis (hepatocytes)
	Rat; Alpk/APfSD Wistar- derived (4 - 5 M)
	Inhalation, 6 h
	0, 10,000, 50,000, 100,000
	(0, 41,700, 208,000, 417,000)
	–ve
	Trueman, 1990
	1a
	a –ve, negative

	Chromosomal mutation
	Unscheduled DNA synthesis: primary rat hepatocytes

	8.4.3 Cell transformation in vitro
	8.4.4 Summary

	8.5 Chronic toxicity and carcinogenicity
	Table 6: Number of animals (n = 85 a) with Leydig cell tumours (Hext and Parr-Dobrzanski, 1993)
	Tumour type
	Concentration (ppm)
	0
	2,500
	10,000
	50,000
	Hyperplasia
	27
	25 b
	31
	40
	Adenoma
	9
	7 b
	12
	23 c
	a Includes all animals from interim, intercurrent and terminal killings
	b Data from 79 animals
	c Significantly different from control values p < 0.01 (Fisher's exact test)

	8.5.1 Mechanistic studies
	In vivo
	In vitro
	Evaluation
	Discussion

	8.6 Reproductive effects, embryotoxicity and teratology
	8.6.1 Fertility
	8.6.2 Embryotoxicity and teratology

	8.7 Neurological studies

	 9. EFFECTS ON HUMANS
	 LIST OF SPECIAL ABBREVATIONS
	 BIBLIOGRAPHY
	References quoted
	References not quoted

	 APPENDIX A: CRITERIA FOR RELIABILITY CATEGORIES
	Code of Reliability (CoR)
	Category of reliability
	1
	Reliable without restriction
	1a
	GLP guideline study (OECD, EC, EPA, FDA, etc.)
	1b
	Comparable to guideline study
	1c
	Test procedure in accordance with national standard methods (AFNOR, DIN, etc.)
	1d
	Test procedure in accordance with generally accepted scientific standards and described in sufficient detail
	2
	Reliable with restrictions
	2a
	Guideline study without detailed documentation
	2b
	Guideline study with acceptable restrictions
	2c
	Comparable to guideline study with acceptable restrictions
	2d
	Test procedure in accordance with national standard methods with acceptable restrictions
	2e
	Study well documented, meets generally accepted scientific principles, acceptable for assessment
	2f
	Accepted calculation method
	2g
	Data from handbook or collection of data
	3
	Not reliable
	3a
	Documentation insufficient for assessment
	3b
	Significant methodological deficiencies
	3c
	Unsuitable test system
	4
	Not assignable
	4a
	Abstract
	4b
	Secondary literature
	4c
	Original reference not yet available
	4d
	Original reference not translated
	4e
	Documentation insufficient for assessment

	 APPENDIX B: NAMING AND NUMBERING SYSTEM FOR FLUOROCARBON COMPOUNDS
	B.1 Prefixes
	B.2 Numbering code
	B.3 Extension to 3-carbon molecules
	B.4 Letter central carbon
	B.5 C4 and larger molecules

	 APPENDIX C: CONVERSION FACTORS FOR VAPOUR CONCENTRATIONS IN AIR
	 MEMBERS OF THE TASK FORCE
	Acknowledgement

	 MEMBERS OF THE SCIENTIFIC COMMITTEE
	(Peer Review Committee)

	 ECETOC PUBLISHED REPORTS
	Monographs
	No. Title

	Technical Reports
	No. Title

	Joint Assessment of Commodity Chemicals (JACC) Reports
	No. Title

	Special Reports
	No. Title

	Documents
	No. Title

	Workshop Reports
	No. Title

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 2400
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 5.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

