

INHALATION UPTAKE AND METABOLISM OF HALON 1301 REPLACEMENT CANDIDATES, HFC-227 ea, HFC-125, AND FC-218

> J. R. Creech R. K. Black S. K. Neurath R. J. Williams G. W. Jepson

OCCUPATIONAL AND ENVIRONMENTAL HEALTH DIRECTORATE TOXICOLOGY DIVISION, ARMSTRONG LABORATORY WRIGHT-PATTERSON AFB, OH 45433-7400

M. C Caracci

GEO-CENTERS, INC. 7 WELLS AVENUE NEWTON CENTRE, MA 02159

A. Vinegar

MANTECH ENVIRONMENTAL TECHNOLOGY, INC. P.O. BOX 31009 DAYTON, OH 45437-0009

February 1995

INTERIM REPORT FOR THE PERIOD MARCH 1994 THROUGH DECEMBER 1994

Approved for public release; distribution is unlimited

AIR FORCE MATERIEL COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433-6573

DTIC QUALITY INDEECTED 1

NOTICES

When US Government drawings, specifications or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

Please do not request copies of this report from the Armstrong Laboratory. Additional copies may be purchased from:

National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161

Federal Government agencies and their contractors registered with the Defense Technical Information Center should direct requests for copies of this report to:

Defense Technical Information Center Cameron Station Alexandria, Virginia 22314

DISCLAIMER

This Technical Report is published as received and has not been edited by the Technical Editing Staff of the Armstrong Laboratory.

TECHNICAL REVIEW AND APPROVAL

AL/OE-TR-1995-0022

The experiments reported herein were conducted according to the "Guide for the Care and Use of Laboratory Animals," Institute of Laboratory Animal Resources, National Research Council.

This report has been reviewed by the Office of Public Affairs (PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations.

This technical report has been reviewed and is approved for publication.

FOR THE COMMANDER

TERRY A. CHILDRESS, Lt Col, USAF, BSC

Director, Toxicology Division

Armstrong Laboratory

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503

1.	AGENCY USE ONLY (Leave Blank)	2. REPORT DATE				E AND DATES	
		February 1995		Interim	ı -M	larch 1994	- December 1994
4.	Inhalation Uptake and Metabol HFC-227ea, HFC-125, and FC-	-	nent Ca	ndidates,	5.	Contract	DAMD17-93-C-3006 F33615-90-C-0532
6.	AUTHOR(S) J.R. Creech, R.K. Black, S.K. N G. W. Jepson, and A. Vinegar		Villiam	s,		PE PR TA WU	62202F 6302 630214 63021410
7.	PERFORMING ORGANIZATION NAME(S Armstrong Laboratory, Occupated Toxicology Division, Human Sy Air Force Materiel Command Wright-Patterson AFB OH 454	tional and Environmental He ystems Center 33-7400	alth Di	rectorate	8.	PERFORMIN REPORT NU	NG ORGANIZATION JMBER
9.	Armstrong Laboratory, Occupate Toxicology Division, Human Sy Air Force Materiel Command Wright-Patterson AFB OH 454	tional and Environmental He ystems Center	alth Di	rectorate	10.	AGENCY RE	NG/MONITORING EPORT NUMBER TR-1995-0022
	DISTRIBUTION/AVAILABILITY STATEM Approved for public release; dis				12b). DISTRIBUT	ION CODE
dis and Inh ma	ABSTRACT (Maximum 200 words) The purpose of this study was to stribution kinetics of bromotriflued FC-218. Parallel information purpose to air partition coefficient palation pharmacokinetics for all aller ats via a closed chamber reciparmacokinetic (PBPK) model was	promethane's (Halon 1301) pertaining to Halon 1301 and ats were determined using the Halon 1301 replacements we reulating gas uptake methods	cropose CF ₃ I c e vial e ere dete s (Garg	d replacement of the found of t	ent of in a me perine (86).	chemicals I AL/OE-TR thod (Garg mentally in A physiol	HFC-227ea, HFC-125, -1994-0068. as <i>et al.</i> , 1989). Fischer 344 (F-344) logically-based

l			on 1301	15.	NUMBER OF PAGES 53
		C-227ea HF6 suptake PBI	C-125 PK	16.	PRICE CODE
	17. SECURITY CLASSIFICATION OF REPORT UNCLASSIFIED	18. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED	19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED	20.	LIMITATION OF ABSTRACT UL

employing chemical-specific parameters and apparent whole-body metabolic constants calculated from these experiments. Using these techniques, no metabolism of these chemicals were detected in Fischer 344 rats.

THIS PAGE INTENTIONALLY LEFT BLANK

PREFACE

The research reported herein was conducted by the Tri-Service Toxicology Consortium and serves as a technical report for the determination of the gas uptake pharmacokinetics of bromotrifluoromethane's (Halon 1301) proposed replacements 1,1,1,2,3,3,3-heptafluoropropane (HFC-227ea), octafluoropropane (FC-218), and pentafluoroethane (HFC-125). The research described in this report began in March 1994 and was completed in December 1994.

TABLE OF CONTENTS

SECT	TON	PAGE
	PREFACE	1
	LIST OF FIGURES	3
	LIST OF TABLES	4
	ABBREVIATIONS	5
1	INTRODUCTION	6
2	MATERIALS AND METHODS	7
	Test Chemicals	7
	Animals	7
	Determination of Partition Coefficient	8
	Gas Uptake and Metabolic Constants	8
	Model Development	
	PBPK Model Construction	
3	RESULTS	14
4	DISCUSSION	18
5	CONCLUSION	19
6	REFERENCES	20
	APPENDIX A:	
	Codes and command file for computer simulation of	
	HFC-227ea Pharmacokinetics	21
	APPENDIX B:	
	Codes and command file for computer simulation of	
	FC-218 Pharmacokinetics	29
	APPENDIX C:	
	Codes and command file for computer simulation of	
	HFC-125 Pharmacokinetics.	45

LIST OF FIGURES

FIGU	RE	PAGE
1	Illustration of Closed Chamber Recirculating Gas Uptake System	. 10
2	A Scheme of PBPK Model for Computer Simulations of Halon 1301 and Its Proposed Replacements Disposition and Metabolism in Rats	12
3	HFC-227ea Gas Uptake - Simulation with No Metabolism	16
4	HFC-125 Gas Uptake - Simulation with No Metabolism	16
5	FC-218 Gas Uptake - Simulation of First-Order Additional Loss and No Metabolism	17
6	FC-218 Gas Uptake - Simulation with No Metabolism	17

LIST OF TABLES

TABL	E P	AGE
1	Kinetic Constants and Physiological Parameters Used in PBPK Modeling in Rats	11
2	Partition Coefficients for Halon 1301 and Its Proposed Replacements	14
3	Summary of Metabolic Constants and Chamber Loss Rates to Determine the Simulated Uptake of Halon 1301 and Its Proposed Replacements	15

ABBREVIATIONS

°C Degrees Celsius

Halon 1301 Bromotrifluoromethane

F-344 Fischer 344 (rats)

FID Flame ionization detector

g Gram

GC Gas chromatograph(y)

h Hour
hrs Hours
t Time
L Liter
m Meter
min Minute
mL Milliliter

ppm Parts per million BW Body weight GI Gastrointestinal

mm Millimeter

CFCs Chlorofluorocarbons HCFCs Hydrochlorofluorocarbons

HFCs Hydrofluorocarbons

PBPK Physiological Based Pharmacokinetic

CF₃I Iodotrifluoromethane

HFC-227ea 1,1,1,2,3,3,3-Heptafluoropropane

HFC-125 Pentafluoroethane FC-218 Octafluoropropane

SECTION 1 INTRODUCTION

Recent atmospheric measurements have indicated that the stratospheric ozone layer over the Antarctic continent may be depleted by man-made products containing chlorofluorocarbons (CFCs) and chlorofluorobromocarbons (Halons). The Montreal Protocol and global phase-out of ozone depleting CFCs and Halons has led to several proposed replacements. Many of the proposed replacements are hydrochlorofluorocarbons (HCFCs) and hydrofluorocarbons (HFCs). The HCFCs have a shorter lifetime than the ozone depleting CFCs. The HFCs only contain the halogen fluorine, which is believed not to damage the ozone layer; HFCs do not contain chlorine or bromine.

Currently the Air Force uses Halon 1301 (trifluorobromomethane), a gaseous fluorocarbon fire extinguishant agent used for unoccupied aircraft firefighting systems and in occupied total flooding areas. Halon 1301 is relatively inert and low in toxicity (Reinhart & Reinke, 1972); however, it supposedly damages the ozone layer. CF₃I (iodotrifluoromethane), HFC-227ea (1,1,1,2,3,3,3-heptafluoropropane), HFC-125 (pentafluoroethane), and FC-218 (octafluoropropane) have been proposed as possible replacements for Halon 1301. The purpose of this study was to measure the tissue to air partition coefficients and to describe the uptake and distribution kinetics of bromotrifluoromethane's (Halon 1301) proposed replacement chemicals HFC-227ea, HFC-125, and FC-218. Parallel information pertaining to Halon 1301 and CF₃I can be found in AL/OE-TR-1994-0068.

Tissue to air partition coefficients were determined using the vial equilibration method (Gargas et al, 1989). Inhalation pharmacokinetics for all Halon 1301 replacements were determined experimentally in Fischer 344 (F-344) male rats via a closed chamber recirculating gas uptake method (Gargas et al, 1986). A physiologically based pharmacokinetic (PBPK) model was used to describe mathematically the disposition and metabolism of the chemicals employing chemical-specific parameters and apparent whole-body metabolic constants calculated from these experiments. Using these techniques, no metabolism of these chemicals were detected in Fischer 344 rats.

SECTION 2 METHODS/MATERIALS

Test Materials

1,1,1,2,3,3,3-Heptafluoropropane (HFC-227ea):

Manufacturer

Great Lakes Chemical Corp (West Lafayette, IN)

Trade Name

FM-200

CAS#

431-89-0

Mol. Weight

170 g

Empirical Formula

CF₃-CFH-CF₃

Boiling Point (°C)

-16.4

Octafluoropropane (FC-218):

Manufacturer

3M Inc. (St Paul, Minn)

Trade Name

PF-5030 3M Performance Fluid

CAS#

76-19-7

Mol. Weight

198 g

Empirical Formula

CF₃-CF₂-CF₃

Boiling Point (°C)

-37

Pentafluoroethane (HFC-125):

Manufacturer

DuPont Chemicals Inc. (Wilmington, DE)

Trade Name

DU002943, FE-25

CAS#

354-33-6

Mol. Weight

120 g

Empirical Formula

CHF₂-CF₃

Boiling Point (°C)

-48.5

Animals

Male Fischer 344 (F-344) (200 to 350 g) rats (*Rattus norvegicus*) were obtained from Charles River Breeding Laboratories (Kingston, NY). Animals received Purina Formulab #5008 and softened water *ad libitum*. They were housed in plastic cages (2-3/cage) with hardwood chip bedding prior to exposure and were maintained on a 12-hr light/ 12-hr dark light cycle at constant temperature (22 +/- 1°C) and humidity (40-60%). Cages were changed twice per week. Animals were marked for identification with a tail tattoo.

The animals used in this study were handled in accordance with the principles stated in the *Guide for the Care and Use of Laboratory Animals*, prepared by the Committee on Care and Use of Laboratory Animals of the Institute of Laboratory Animals Resources, National Research Council, DHHS. National Institute of Health Publication #86-23, 1985, and the Animal Welfare Act of 1966, as amended.

Partition Coefficients

Partition coefficients were determined by using a modified version of the vial-equilibration technique described by Gargas *et al.* (1989). Whole tissue was harvested and minced into a tissue slurry versus prepared as a tissue homogenate in saline. Rats used to determine partition coefficients were sacrificed with CO₂. Blood was collected from the posterior vena cava using a heparinized syringe. Liver, muscle (quadriceps), fat (epididymal and perirenal) and gastrointestinal (GI) tract (stomach and small intestine) were also removed for analysis. Partition coefficients for GI tract were not determined for FC-218. Blood samples (1.0 mL for all chemicals except for FC-218 which was 2.0 mL) were placed in 12.4 mL glass vials and incubated/ mixed for 3 hrs at 37°C with 800 ppm of chemical in the vial headspace. Whole tissue samples (1.0 g of liver and muscle, and 0.5 g of fat and GI for all chemicals except FC-218 which was 2.0 g) were minced and incubated/mixed under the same condition as for blood, except fat was equilibrated for 5-8 hrs. Partition coefficients were also determined at 80 and 400 ppm to show that they were concentration independent.

The chemical concentrations in the headspace were analyzed using a HP19395A headspace sampler (Hewlett-Packard, Avondale, PA) connected to a HP5890A gas chromatograph (GC) (Hewlett-Packard, Palo Alto, CA) equipped with a hydrogen flame ionization detector. Column selection and GC conditions varied for each chemical. For HFC-227ea, HFC-125, and FC-218 a Chromopack PoraPLOT Q (Plot Fused Silica) 25m x 0.53 mm column was used. GC conditions were set with the detector temperature at 250°C, injector temperature at 125°C, helium carrier gas at 13.0 mL/min column flow, plus 13.0 mL/min makeup flow, and an oven temperature held constant at 70°C for FC-218, 100°C for HFC-227ea, and 75°C for HFC-125.

Gas Uptake and Metabolic Constants

Figure 1 illustrates the closed chamber recirculating gas uptake system with a volume of 8.0 L that was used for the estimation of the whole animal metabolic constants (V_{maxc} , K_m , and/or K_{fc}). F-344 rats were exposed to each study chemical using a gas uptake system similar to that described by Gargas et al. (1986). Initially, a predetermined concentration of the test chemical was introduced into the system so that the concentration in the chamber atmosphere decreases as the chemical is taken up and metabolized by the rat. Four to five exposure concentrations (three rats per exposure concentration) were performed for 6 hours for each chemical (HFC-227ea concentrations were 112, 648, 1228, 2715, and 5867 ppm; HFC-125 concentrations were 132, 1005, 2725, and 5305 ppm; and FC-218 concentrations were 126, 1035, 1730, and 4825 ppm). Sodium hydroxide (75-150 g) was used as the CO_2 absorber. Oxygen concentrations were maintained at (21 + /- 1%) during the exposures. The system flow was maintained at 2.1 L/min with the flow to the sample loop of the GC at 100 mL/min.

The chemical concentrations in the chamber atmosphere were monitored every 5 min for the first 30 min and every 15 min thereafter using an automated gas sampling valve connected to a HP5890A gas chromatograph. Chromatography was performed on a 25m x 0.53 mm Chrompack PoraPLOT Q (Plot Fused Silica) column. The GC was equipped with a hydrogen flame ionization detector with a temperature of 250°C, helium carrier flow at 12.1 mL/min with

make-up flow of 14.2 mL/min, injector at 125°C, and an oven temperature held constant at 100°C for HFC-227ea, at 70°C for HFC-125, and at 70°C for FC-218.

Model Development

SIMUSOLV (DOW Chemical Co., Midland, MI), a FORTRAN-based continuous simulation language with optimization capabilities was used on a VAX/VMS 8530 mainframe computer (Digital Equipment Corp., Maynard, MA). Figure 2 shows a general form of a PBPK model with an additional compartment added to describe the gastrointestinal (GI) tract. The codes that made up the PBPK models are given in the Appendices. Parameters were optimized by SIMUSOLV which is using the log likelihood function as the criterion and either the generalized reduced gradient method for single parameter optimization or the Nelder-Mead search method for multiple parameters optimization to adjust the values.

Physiological constants for calculating volumes of the compartments are shown in Table 1. Tissue volume and flow constants are scaled to the actual body weight (BW) of the rats under study (fat volume was derived from Anderson et al. [1993]); other constants were according to Linstedt (Physiological Parameters Working Group, ILSI Risk Science Institute, unpublished data). Blood flows are expressed as a percentage of cardiac output that was scaled to body weight to the exponent 0.75. Alveolar ventilation is also scaled to body weight to the exponent 0.75. Cardiac output and alveolar ventilation, based on those described by Gargas et al. (1986) for resting animals, are summarized in Table 1.

Blood/air and tissue/air partition coefficients were obtained as described above. Metabolic constants were determined using the model to obtain a simultaneous fit to the closed chamber gas uptake data. The constants are scaled to BW using the allometric relationship described by Andersen et al. (1987).

Figure 1. Illustration of Closed Chamber Recirculating Gas Uptake System (FM: flowmeter, MH: magnahelic, inj: injector, temp: temperature, hum: humidity)

TABLE 1. KINETIC CONSTANTS AND PHYSIOLOGICAL PARAMETERS USED IN PBPK MODELING IN RATS

DESCRIPTION	[UNITS] PARAMETERS
Tissue Volumes	[Fraction of Body Weight: BW]
Liver	$V_LC = 0.037$
Fat	$V_FC = 0.1*(35*BW+2.1)$
GI Tract	$V_{G}C = 0.033$
Slowly Perfused	$V_{S}C = 0.558$
Rapidly Perfused	$V_RC = 0.031$
Flow Rates	[L/h/kg]
Alveolar Ventilation	$Q_{\rm P}C = 14.0$
Cardiac Output	$Q_{\rm C}C = 14.0$
	[Fraction of Cardiac Output]
Liver	$Q_{L}C = 0.032$
Fat	$Q_{F}C = 0.058$
GI Tract	$Q_{G}C = 0.183$
Slowly Perfused	$Q_{S}C = 0.255$
Rapidly Perfused	$Q_RC = 0.472$

PBPK Model Construction

Figure 2 shows the scheme of the PBPK model, essentially as described by Ramsey and Andersen (1984). An additional compartment was added to describe the gastrointestinal (GI) tract. Mass transfer differential equations describing each compartment of the PBPK model for all chemicals are presented below.

For simple, well-stirred compartments in which neither metabolism nor other losses occurred (rapidly and slowly perfused tissues, fat, and gut), the change in the amount of chemical (A_i) over time (t) was described as follows:

$$dA_i/dt = Q_i(CA-CV_i)$$

where subscript $_i$ represents "i-th" compartment; Q_i represents the blood flow through the "i-th" compartment; CA represents the arterial concentration; CV_i represents the venous concentration leaving the "i-th" compartment ($CV_i = C_i/P_i$; where C_i is a concentration in the tissues in the "i-th" compartment and P_i is the tissue/ blood partition coefficient for the "i-th" compartment. $C_i = A_i/V_i$, where V_i represents the volume of the "i-th" compartment).

Figure 2. A Scheme of PBPK model used for the computer simulations of Halon 1301 and its proposed replacements disposition and metabolism in rats.

For the liver compartment, a loss term (RAM) was added to the well-stirred compartment description to account for rate of metabolism (RAM = V_{max} $CV_L/(K_m + CV_L) + K_f*CV_L*V_L$; where V_{max} is the apparent-maximal velocity rate of metabolism, CV_L is venous concentration leaving the liver, K_m is apparent Michaelis-Menten constant, K_f is the first-order rate of metabolism, and V_L is the volume of the liver):

$$dA_L/dt = Q_L(CA-CV_L)+Q_G(CV_G-CV_L)-RAM$$

where Q_G is the blood flow through the portal circulation (from the GI tract) and CV_G the concentration of the chemical that reaches the liver via portal circulation (from the GI tract). Units for the above variables are as follows: amounts-mg, concentrations-mg/L, flows-L/h, and

rates-mg/h. The actual codes and command lines used for computer simulation of Halon 1301's proposed replacements are included in the appendices.

SECTION 3 RESULTS

Partition Coefficients

Shown in Table 2 are the rat tissue to air partition coefficients determined for Halon 1301, CF₃I, HFC-227ea, HFC-125, and FC-218, which were used in the PBPK model optimization. Due to the extremely low partition coefficient for FC-218, higher amounts of rat tissue were used. Also, the addition of the GI compartment provided no additional information, and therefore for FC-218, the slowly perfused to air partition coefficients were used in the gut compartment.

TABLE 2. PARTITION COEFFICIENTS FOR HALON 1301 AND ITS PROPOSED REPLACEMENTS

Partition		* Halon 1301	* CF ₃ I	HFC-227ea	FC-218	HFC-125
Coefficients		(n=8)	(n=10)	(n=4)	(n = 10)	(n=3)
Blood:air	PB	0.74 ± 0.27	1.73 ± 0.28	0.45 ± 0.19	0.25 ± 0.13	0.23 ± 0.11
Liver:air	PLA	0.81 ± 0.36	1.27 ± 0.21	0.42 ± 0.15	0.07 ± 0.09	0.26 ± 0.17
Fat:air	PFA	3.6 ± 1.52	10.35 ± 0.82	1.58 ± 0.38	0.04 ± 0.12	0.45 ± 0.25
Gut:air	PGA	0.64 ± 0.37	1.61 ± 0.38	0.45 ± 0.2	na	0.37 ± 0.04
Rapidly						
perfused:aii	PRA	0.81 ± 0.36	1.27 ± 0.21	0.42 ± 0.15	0.07 ± 0.09	0.26 ± 0.17
Slowly						0.04 . 0.00
perfused:air	· PSA	0.59 ± 0.21	1.32 ± 0.18	0.36 ± 0.11	0.18 ± 0.09	0.34 <u>+</u> 0.29

^{*(}Williams et al, 1994)

Gas Uptake Studies

The inhalation uptake of HFC-227ea, HFC-125, and FC-218 by the rat showed two discernible phases: a rapid equilibration phase that lasted up to 60 min followed by a slow linear uptake phase (Figures 3 through 6). HFC-227ea (Figure 3), and HFC-125 (Figure 4) were simulated without the necessity of attributing any metabolic capacity by the rats. Simulation of uptake of FC-218 required relatively high additional loss of chemical to the system. An additional first-order loss rate (K₁ = 5.1) and a chamber loss of 0.8% is shown in Figure 5 to describe the simulation of uptake of FC-218 without any metabolic capacity by the rats. Figure 6 shows the simulation of uptake of FC-218 without any metabolic capacity by the rats and a chamber loss of 0.8%. The constants and rates used for each of the simulations and for the simulations of Halon 1301 and CF₃I are summarized in Table 3. The stated metabolic constants for FC-218 in the rat. At this time, actual distribution and uptake pharmacokinetics for FC-218 cannot be determined.

TABLE 3. SUMMARY OF METABOLIC CONSTANTS AND CHAMBER LOSS RATES USED IN SIMULATING UPTAKE OF HALON 1301 AND ITS PROPOSED REPLACEMENTS BY RATS

FIGURE	CHEMICAL	V _{maxe} mg/h/kg	K _m mg/L	K _{fc} 1/h/kg	CHAMBER LOSS / h
*	Halon 1301	0.0	10000	0.0	4.1 %
*	CF ₃ I	0.375	0.1	1.6	2.7 %
	2	0.0	10000	0.0	2.7 %
*	CF ₃ I	0.375	0.1	0.0	4.0 %
	3	0.0	10000	0.0	2.7 %
*	CF ₃ I	0.375	0.1	1.6	2.7 %
	3	0.375	0.1	0.0	4.0 %
3	HFC-227ea	0.0	10000	0.0	3.4 %
4	HFC-125	0.0	10000	0.0	3.2 %
5	# FC-218	0.0	10000	0.0	0.8 %
6	# FC-218	0.0	10000	0.0	0.8 %
					$K_1 = 5.1\%$

^{* (}Williams et al, 1994)

[#] Stated metabolic constants are used only in the simulation, and do not represent metabolic constants for FC-218 in the rat. At this time, actual distribution and uptake pharmacokinetics for FC-218 cannot be determined.

Chamber Concentration (pp. 100 pp. 100

SECTION 4 DISCUSSION

This simulation approach for analysis of gas uptake data has been shown to distinguish between single and multiple metabolic pathways of several previously studied dihalomethanes and numerous other volatile organic compounds. HFC-227ea, and HFC-125 gas uptake data were simulated successfully by assuming that no metabolism of the chemical was occurring and that after initial uptake by the animal further losses were those occurring in the uptake system itself.

Simulation of FC-218 required an additional first-order loss rate beyond losses to the system as determined in the loss runs. Normally, any additional loss of chemical beyond that of the system is attributed to the metabolic capacity of the rats. The inertness and the relatively low tissue to air partition coefficients of FC-218 make the possibility of first order metabolism of FC-218 seem unlikely. Loss runs were reanalyzed, and additional losses to sodium hydroxide, urine, feces, rat fur, and the system was taken into account. To further test FC-218 for possible metabolism, six rats were exposed to 10,000 ppm for 4 hours steady-state. Urine was then collected by euthanizing three rats and removing urine from the bladder, and then analyzing the urine for fluorine. Also, three rats were placed in metabolism cage and urine was collected for 12 hours and then analyzed for fluorine. The results showed no significant increase in the level of fluorine between exposed and control rats. Thus, it was determined that the presence of live rats in the system causes an additional loss of chemical that is not attributed to the metabolism of the chemical by the rats, and can not be explained by the loss runs. At this time, the actual distribution and uptake pharmacokinetics of FC-218 cannot be determined.

SECTION 5 CONCLUSION

- 1. The PBPK model adequately describes the uptake of HFC-227ea, and HFC-125 chemicals from the chamber atmosphere during the exposure experiments.
- 2. Further analysis of FC-218 determined that the PBPK model does not accurately describe the pharmacokinetics of the chemical.
- 3. All chemicals, HFC-227ea, HFC-125, and FC-218 have low solubility (partitioning) in blood and tissues and had minimal, if any, enzymatic metabolism in rats.
- 4. Further investigation is needed to describe the gas uptake distribution and pharmacokinetics for FC-218.

SECTION 6 REFERENCES

- **Anderson, Y.B., J.A.Jackson, and L.S. Birnbaum.** 1993. Maturational changes in dermal absorption of 2,3,7,8-tetrachlorodibenzo-*p*-dioxin (TCDD) in Fischer 344 rats. *Toxicol. Appl. Pharmacol.* 119:214-220.
- Andersen, M.E., H.J. Clewell, M.L. Gargas, F.A. Smith, and R.H. Reitz. 1987. Physiologically based pharmacokinetics and the risk assessment process for methylene chloride. *Toxicol. Appl. Pharmacol.* 87:185-205.
- Gargas, M.L., M.E. Andersen, and H.J. Clewell III. 1986. A physiologically based simulation approach for determining metabolic constants from gas uptake data. *Toxicol Appl. Pharmacol*. 86:341-352.
- Gargas, M.L., R.J. Burgess, D.E. Voisard, G.H. Cason, and M.E. Andersen. 1989. Partition coefficients of low-molecular weight volatile chemicals in various liquids and tissues. *Toxicol. Appl. Pharmacol.* 98:87-99.
- **Ramsey**, **J.C. and M.E. Andersen.** 1984. A physiologically based description of the inhalation pharmacokinetics of styrene in rats and humans. *Toxicol. Appl. Pharmacol.* 73:159-175.
- **Reinhart, C. and R. Reinke**, 1972. Toxicology of Halogenated fire extinguishing agent Halon 1301. E.I. Du Pont de Nemours and Company, Newark, DE (Unpublished).
- Williams R.J., J.R. Creech, R.K. Black, S.K. Neurath, A Vinegar, G.W. Jepson, and J.Z. Byczkowski, 1994. Gas Uptake Kinetics of Bromotrifluoromethane (Halon 1301) and Its Proposed Replacement Iodotrifluoromethane (CF₃I). AL/OE-TR-1994-0068.

APPENDIX A

```
PROGRAM: CLOSED CHAMBER MODEL HFC-227ea (FM-200) GAS-UPTAKE EXPOSURES
'Based on:'
'Template Model with Code for Gut and Liver - 30 March 1993'
INTEGER J
ARRAY CONCJ(4), BWJ(4)
CONSTANT CONCJ = 140.0,1465.0,4000.0,6160.0
CONSTANT BWJ = .242,.266,.255,.241
CONSTANT J=1, JJ=1.0
INITIAL
ALGORITHM IALG = 2 $'Gear method for stiff systems'
 'Timing commands'
CONSTANT TSTOP = 6. $'Length of experiment (hrs)'
CONSTANT CINT = .1 $'Communication interval'
J = INT(JJ)
CONC = CONCJ(J)
BW = BWJ(J)
CONSTANT KL = .035 $'FIRST ORDER CHAMBER LOSS'
CONSTANT BW = 0.23 $'Body weight (kg)'
CONSTANT QPC = 14.00 $'Alveolar ventilation rate (l/hr)'
CONSTANT QCC = 14.00 $'Cardiac output (l/hr)'
CONSTANT QLC = .032 $'Fractional blood flow to liver'
CONSTANT QGC = .183 $'Fractional blood flow to gut'
CONSTANT QFC = .058 $'Fractional blood flow to fat'
CONSTANT OSC = .255 $'Fractional blood flow to slow'
CONSTANT QRC = .472 $'Fractional blood flow to rapid'
CONSTANT VLC = .037 $'Fraction liver tissue'
CONSTANT VGC = .033 $'Fraction gut tissue'
CONSTANT VSC = .558 $'Fraction slow tissue'
CONSTANT VRC = .031 $'Fraction rapid tissue'
VFC = .01*(35.0*BW+2.1) $'Fraction fat tissue'
CONSTANT PLA = 0.418 $'Liver/air partition coefficient'
```

```
CONSTANT PGA = 0.445 $'Gut/air partition coefficient'
CONSTANT PFA = 1.579 $'Fat/air partition coefficient'
CONSTANT PSA = 0.358 $'Slowly perfused tissue/air partition'
CONSTANT PRA = 0.418 $'Richly perfused tissue/air partition'
CONSTANT PB = 0.454 $'Blood/air partition coefficient'
PL=PLA/PB $'Liver/blood partition coefficient'
PG=PGA/PB $'Gut/blood partition coefficient'
PF=PFA/PB $'Fat/blood partition coefficient'
PS=PSA/PB $'Slow/blood partition coefficient'
PR=PRA/PB $'Rich/blood partition coefficient'
CONSTANT MW = 170.0 $'Molecular weight (g/mol)'
CONSTANT VMAXC=0. $'Maximum velocity of metabolism (mg/hr-1kg)'
CONSTANT KM = 10000. $'Michaelis-Menten constant (mg/l)'
CONSTANT KFC = 0. $'First order metabolism rate constant (/hr-1kg)'
CONSTANT CONC=100. $'Inhaled concentration (ppm)'
CONSTANT RATS = 3. $'Number of rats (for closed chamber)'
CONSTANT VCHC = 8.0 $'Volume of closed chamber (1)'
CONSTANT SODA = .15 $'Volume of soda lime (1)'
VCH = VCHC-(RATS*BW)-SODA $'Net chamber volume (l)'
AIO = CONC*VCH*MW/24450. $'Initial amount in chamber (mg)'
 'Scaled parameters'
 OC = OCC*BW**0.75
 OP = OPC*BW**0.75
 OL = OLC*OC
 OG = QGC*QC
 OF = OFC*OC
 OS = OSC*OC
 QR = QRC*QC
 VL = VLC*BW
 VG = VGC*BW
```

END \$'End of initial'

VF = VFC*BW VS = VSC*BW VR = VRC*BW

VMAX = VMAXC*BW**0.75

KF = KFC/BW**0.25VK = VMAXC/KM

DYNAMIC

DERIVATIVE

```
'CI = Concentration in inhaled air (mg/l)'
 RAI = RATS*OP*(CA/PB-CI)-(KL*AI)
 AI = INTEG(RAI, AI0)
 $ 'CHAMBER'
 $ 'WITH X RATS'
 CI = AI/VCH
 CP = CI*24450./MW
 'CA = Concentration in arterial blood (mg/l)'
 CA = (QC*CV+QP*CI)/(QC+(QP/PB))
 'AX = Amount exhaled per rat (mg)'
 CX = CA/PB
CXPPM = (0.7*CX+0.3*CI)*24450./MW
 RAX = QP*CX
 AX = INTEG(RAX, 0.)
 'AS = Amount in slowly perfused tissues per rat (mg)'
 RAS = OS*(CA-CVS)
 AS = INTEG(RAS, 0.)
 CVS = AS/(VS*PS)
 CS = AS/VS
 'AR = Amount in rapidly perfused tissues per rat (mg)'
 RAR = QR*(CA-CVR)
 AR = INTEG(RAR, 0.)
 CVR = AR/(VR*PR)
 CR = AR/VR
 'AF = Amount in fat tissue per rat (mg)'
 RAF = OF*(CA-CVF)
 AF = INTEG(RAF,0.)
 CVF = AF/(VF*PF)
 CF = AF/VF
 'AG = Amount in gut tissue per rat (mg)'
 RAG = QG*(CA-CVG)
 AG = INTEG(RAG, 0.)
 CVG = AG/(VG*PG)
 CG = AG/VG
 'AL = Amount in liver tissue per rat (mg)'
```

RAL = QL*(CA-CVL)+QG*(CVG-CVL)-RAM

AL = INTEG(RAL, 0.)

CVL = AL/(VL*PL)

CL = AL/VL

'AM = Amount metabolized per rat (mg)'

RAM = (VMAX*CVL)/(KM+CVL) + KF*CVL*VL \$'(mg/hr)'

AM = INTEG(RAM, 0.)

\$'Amount (mg)'

'CV = Mixed venous blood concentration per rat (mg/l)'

CV = (QF*CVF + (QL+QG)*CVL + QS*CVS + QR*CVR)/QC

'AMOUNT INHALED PER RAT'

RINH = QP*CI

AINH = INTEG(RINH,0)

'TMASS = MASS BALANCE PER RAT'

TMASS = (AS + AR + AF + AM + AL + AX + AG)

BAL = AINH - TMASS

TERMT (T.GE.TSTOP)

END \$'End of derivative'

END \$'End of dynamic'

END \$'End of program'

'UPTK227.CMD'

'GAS UPTAKE DATA FOR HFC-227ea'

SET TITLE = 'HFC-227ea Gas Uptake'

PREPAR T, 'ALL'

SET GRDCPL=.F. \$'Turns off grid lines'

PROCED ARRAY1

SET CONCJ=140.,1465.,4000.,6160.

SET BWJ=.242,.266,.255,.241

SET J=1,JJ=1.0

END

PROCED HFC227

SET KL=.035,KFC=0.0,KM=10000.,VMAXC=0.0

SET PLA=0.418, PGA=0.445, PFA=1.579, PRA=0.418

SET PSA=0.358, PB=0.454

SET MW=170.0

SET RATS=3, VCHC=8., SODA=.15

SET QPC=14.0, QCC=14.0

DISPLAY QPC,QCC,VMAXC,KM,KFC,PB,PLA,PGA,PFA,PSA

END

PROCED INHAL

ARRAY1

DATA

T CP JJ

0.0 . 1.0 INITIAL

0.0833 134.86 .

0.1667 134.83 .

0.25 134.69 .

0.3333 134.64 .

0.4267 134.12 .

0.5 133.80 .

0.75 133.82 .

1. 133.16 .

1.25 132.02 .

1.5 130.75 .

1.75 129.90 .

2. 129.29 .

2.25 128.70 .

- 2.5 127.60 .
- 126.65 . 2.75
- 3. 126.37 .
- 3.25 125.62 .
- 3.5 125.03 .
- 3.75 123.84 .
- 4. 123.36 .
- 123.04 . 4.25
- 4.5 121.43 .
- 121.00 . 4.75
- 5. 120.06 .
- 5.25 119.55 .
- 5.5 118.63 .
- 5.75 118.07 .
- 6. 118.07 .
- 2.0 INITIAL 0.0
- 0.0833 1407.52.
- 0.1667 1400.46.
- 0.25 1397.87.
- 0.3333 1392.08.
- 0.4267 1384.54.
- 0.5 1382.89.
- 0.75 1372.20.
- 1. 1354.58. 1.25 1344.90.
- 1.5 1341.54.
- 1.75 1325.10. 2. 1316.18.
- 2.25 1302.17.
- 2.5 1290.91.
- 2.75 1276.15.
- 3. 1260.97.
- 1248.15. 3.25
- 3.5 1231.85.
- 3.75 1229.30.
- 4. 1219.89.
- 1214.22. 4.25
- 4.5 1207.26.
- 4.75 1197.14.
- 5. 1189.79. 5.25 1174.65.
- 5.5 1158.31 .
- 5.75 1137.37.
- 6. 1129.15.

```
0.0
 3.0 INITIAL
0.0833 3890.53.
0.1667 3867.98.
0.25
 3816.05.
0.3333 3796.61.
0.4267 3759.98.
0.5
 3724.48.
0.75
 3629.25.
1.
 3699.42.
 3667.60.
1.25
1.5
 3641.95 .
1.75
 3598.09.
2.
 3560.41.
2.25
 3532.68.
2.5
 3494.32.
2.75
 3462.83.
 3427.72.
3.
3.25
 3389.58.
3.5
 3348.18.
3.75
 3327.77.
4.
 3290.93.
4.25
 3261.06.
4.5
 3221.49.
4.75
 3197.29.
5.
 3178.35.
5.25
 3152.31.
5.5
 3140.64.
5.75
 3118.73.
 3093.61.
6.
 4.0 INITIAL
0.0
0.0833 6115.60.
0.1667 6103.96.
0.25
 6069.83 .
0.3333 6024.79.
0.4267 5969.95.
0.5
 5921.57.
0.75
 5817.52.
1.
 5772.08.
1.25
 5704.32.
1.5
 5612.41 .
1.75
 5582.56.
 5519.90.
2.
2.25
 5466.28.
2.5
 5396.38.
```

- 2.75 5356.86.
- **3**. 5300.86 .
- 3.25 5263.21.
- 3.5 5228.36.
- 3.75 5190.67.
- 4. 5115.66.
- 4.25 5053.88.
- 4.5 5014.13.
- 4.75 4964.25.
- 5. 4899.43.
- 5.25 4854.18.
- 5.5 4795.68.
- 5.75 4746.77.
- 6. 4691.65.

END

END

APPENDIX B

```
PROGRAM: CLOSED CHAMBER MODEL FC218 GAS-UPTAKE EXPOSURES
'Based on:'
'Template Model with Code for Gut and Liver - 30 March 1993'
INTEGER J
ARRAY CONCJ(4), BWJ(4)
CONSTANT CONCJ = 147.47,1156.01,1998.59,4117.19
CONSTANT BWJ = .2707, .2336, .2137, .2185
CONSTANT J=1, JJ=1.0
INITIAL
ALGORITHM IALG = 2 $'Gear method for stiff systems'
 'Timing commands'
CONSTANT TSTOP = 6. $'Length of experiment (hrs)'
CONSTANT CINT = .1 $'Communication interval'
J = INT(JJ)
CONC = CONCJ(J)
BW = BWJ(J)
CONSTANT KL = .0078 $'FIRST ORDER CHAMBER LOSS (LN AREA CTS/HR)'
CONSTANT BW = 0.23 $'Body weight (kg)'
CONSTANT OPC = 14.00 $'Alveolar ventilation rate (1/hr)'
CONSTANT QCC = 14.00 $'Cardiac output (1/hr)'
CONSTANT OLC = .032 $'Fractional blood flow to liver'
CONSTANT QGC = .183 $'Fractional blood flow to gut'
CONSTANT QFC = .058 $'Fractional blood flow to fat'
CONSTANT OSC = .255 $'Fractional blood flow to slow'
CONSTANT QRC = .472 $'Fractional blood flow to rapid'
CONSTANT VLC = .037 $'Fraction liver tissue'
CONSTANT VGC = .033 $'Fraction gut tissue'
CONSTANT VSC = .558 $'Fraction slow tissue'
CONSTANT VRC = .031 $'Fraction rapid tissue'
VFC = .01*(35.0*BW+2.1) $'Fraction fat tissue'
```

CONSTANT PLA = 0.071 \$'Liver/air partition coefficient'

```
CONSTANT PGA = 0.176 $'Gut/air partition coefficient'
CONSTANT PFA = 0.043 $'Fat/air partition coefficient'
CONSTANT PSA = 0.176 $'Slowly perfused tissue/air partition'
CONSTANT PRA = 0.071 $'Richly perfused tissue/air partition'
CONSTANT PB = 0.249 $'Blood/air partition coefficient'
PL=PLA/PB $'Liver/blood partition coefficient'
PG=PGA/PB $'Gut/blood partition coefficient'
PF=PFA/PB $'Fat/blood partition coefficient'
PS=PSA/PB $'Slow/blood partition coefficient'
PR=PRA/PB $'Rich/blood partition coefficient'
CONSTANT MW = 188.017 $'Molecular weight (g/mol)'
CONSTANT VMAXC=0. $'Maximum velocity of metabolism (mg/hr-1kg)'
CONSTANT KM = 10000. $'Michaelis-Menten constant (mg/l)'
CONSTANT KFC = 0. $'First order metabolism rate constant (/hr-1kg)'
CONSTANT CONC=100. $'Inhaled concentration (ppm)'
CONSTANT RATS = 3. $'Number of rats (for closed chamber)'
CONSTANT VCHC = 8.0 $'Volume of closed chamber (1)'
CONSTANT SODA = .15 $'Volume of soda lime (1)'
```

VCH = VCHC-(RATS*BW)-SODA \$'Net chamber volume (I)'
AIO = CONC*VCH*MW/24450. \$'Initial amount in chamber (mg)'

'Scaled parameters'

```
QC = QCC*BW**0.75

QP = QPC*BW**0.75

QL = QLC*QC

QG = QGC*QC

QF = QFC*QC

QS = QSC*QC

QR = QRC*QC

VL = VLC*BW

VG = VGC*BW

VF = VFC*BW

VS = VSC*BW

VR = VRC*BW

VMAX = VMAXC*BW**0.75

KF = KFC/BW**0.25

VK = VMAXC/KM
```

END \$'End of initial'

DYNAMIC

DERIVATIVE

```
'CI = Concentration in inhaled air (mg/l)'
 RAI = RATS*QP*(CA/PB-CI)-(KL*AI)
 AI = INTEG(RAI, AI0)
 $ 'CHAMBER'
 $ 'WITH X RATS'
 CI = AI/VCH
 CP = CI*24450./MW
 'CA = Concentration in arterial blood (mg/l)'
 CA = (QC*CV+QP*CI)/(QC+(QP/PB))
 'AX = Amount exhaled per rat (mg)'
 CX = CA/PB
CXPPM = (0.7*CX+0.3*CI)*24450./MW
RAX = OP*CX
 AX = INTEG(RAX, 0.)
 'AS = Amount in slowly perfused tissues per rat (mg)'
RAS = QS*(CA-CVS)
 AS = INTEG(RAS, 0.)
CVS = AS/(VS*PS)
 CS = AS/VS
 'AR = Amount in rapidly perfused tissues per rat (mg)'
RAR = QR*(CA-CVR)
 AR = INTEG(RAR, 0.)
CVR = AR/(VR*PR)
 CR = AR/VR
 'AF = Amount in fat tissue per rat (mg)'
RAF = QF*(CA-CVF)
 AF = INTEG(RAF,0.)
CVF = AF/(VF*PF)
 CF = AF/VF
 'AG = Amount in gut tissue per rat (mg)'
RAG = QG*(CA-CVG)
 AG = INTEG(RAG,0.)
CVG = AG/(VG*PG)
 CG = AG/VG
 'AL = Amount in liver tissue per rat (mg)'
```

RAL = QL*(CA-CVL)+QG*(CVG-CVL)-RAM

AL = INTEG(RAL, 0.)

CVL = AL/(VL*PL)

CL = AL/VL

'AM = Amount metabolized per rat (mg)'

RAM = (VMAX*CVL)/(KM+CVL) + KF*CVL*VL \$'(mg/hr)'

AM = INTEG(RAM, 0.)

\$'Amount (mg)'

'CV = Mixed venous blood concentration per rat (mg/l)'

CV = (QF*CVF + (QL+QG)*CVL + QS*CVS + QR*CVR)/QC

'AMOUNT INHALED PER RAT'

RINH = QP*CI

AINH = INTEG(RINH,0)

'TMASS = MASS BALANCE PER RAT'

TMASS = (AS + AR + AF + AM + AL + AX + AG)

BAL = AINH - TMASS

TERMT (T.GE.TSTOP)

END \$'End of derivative'

END \$'End of dynamic'

END \$'End of program'

'UPTK218.CMD'
'GAS UPTAKE DATA FOR FC-218'

SET TITLE = 'FC-218 Gas Uptake'

PREPAR T, 'ALL'

SET GRDCPL=.F. \$'Turns off grid lines'

PROCED ARRAY1

SET CONCJ=147.47,1156.01,1998.59,4117.19

SET BWJ=.2707,.2336,.2317,.2185

SET J=1,JJ=1.0

END

PROCED ARRAY2

SET CONCJ=1198.6102

SET BWJ = .2474

SET J = 1, JJ = 1.0

END

PROCED ARRAY3

SET CONCJ=148.6143

SET BWJ = .2016

SET J = 1, JJ = 1.0

END

PROCED ARRAY4

SET CONCJ=5852.0608

SET BWJ = .2037

SET J = 1, JJ = 1.0

END

PROCED ARRAY5

SET CONCJ=5852.0608,1198.6102,147.47

SET BWJ=.2037,.2474,.2707

SET J = 1, JJ = 1.0

END

PROCED ARRAY6

SET CONCJ=151.42

SET BWJ=.2208

SET J=1,JJ=1.0

END

```
SET PLA=0.071, PGA=0.176, PFA=.043, PRA=0.071
SET PSA=0.176, PB=0.249
SET MW=188.017
SET RATS=3, VCHC=8., SODA=.15
SET OPC=14.0, OCC=14.0
DISPLAY QPC,QCC,VMAXC,KM,KFC,PB,PLA,PGA,PFA,PSA
END
PROCED INHALK
FC218
ARRAY6
DATA
T
 CP
 IJ
 1.0 INITIAL
0.0 .
0.147 140.16.
0.25 151.39 .
0.333 151.42.
0.417 150.62.
0.5
 150.93 .
0.583 149.44.
0.667 148.27.
0.75 147.57.
0.833 147.41 .
0.917 146.65.
1.
 146.63.
1.083 145.22 .
1.167 145.29 .
1.25 145.51.
1.333 143.91.
1.417 143.76 .
1.5
 143.39 .
1.583 142.78.
1.75 141.61 .
1.833 140.60.
1.917 140.79.
2.0
 139.78 .
2.083 139.24 .
```

SET KL=.0078,KFC=0.0,KM=10000.,VMAXC=0.0

PROCED FC218

2.167 138.77 .2.25 138.64 .2.333 138.59 .

- 2.417 137.77.
- 2.5 137.08.
- 2.583 135.95.
- 2.667 136.87 .
- 2.75 136.06 .
- 2.833 134.99 .
- 2.917 136.15.
- 3.0 134.39 .
- 3.083 134.23 .
- 0.465 104.25
- 3.167 134.14 .
- 3.25 134.05.
- 3.333 133.44 .
- 3.417 132.3 .
- 3.5 132.75.
- 3.583 132.14.
- 3.667 132.44.
- 3.75 131.89 .
- 3.833 131.14.
- 3.917 130.66.
- 4.0 131.09.
- 4.083 130.79.
- 4.167 130.54.
- 4.25 129.94.
- 4.333 128.17.
- 4.417 130.03 .
- 4.5 129.38.
- 4.583 128.98.
- 4.667 128.36.
- 4.75 128.25.
- 4.833 127.95.
- 4.917 127.52.
- 5.0 127.22.
- 5.083 127.43.
- 5.167 126.49.
- 5.25 126.40.
- 5.333 125.42 .
- 5.417 125.39.
- 5.5 122.73.
- 5.583 122.31 .
- 5.667 121.47.
- 5.75 123.2 .
- 5.833 121.87.
- 5.917 121.84.
- 6.0 119.19.

END END

PROCED INHALD FC218 ARRAY5 **DATA** Т CP. IJ 0.0 1.0 INITIAL 0.0833 5852.0608 0.1667 5769.4879 0.25 5731.3689 0.3333 5690.0924 0.4167 5646.0863 0.5 5612.2710 0.75 5579.4595 1.0 5557.8902 1.25 5561.5822 1.5 5513.1284 1.75 5449.7385 2.0 5379.6255 2.25 5333.4504 2.5 5277.8579 2.75 5249.1661 3.0 5193.1250 3.25 5159.1920 3.5 5113.1036 3.75 5069.3034 4.0 5035.0076 4.25 5006.8220 4.5 4968.9390 2.0 INITIAL 0.0 0.0833 1198.6102 0.1667 1184.8395 0.25 1176.8577 0.3333 1167.3379 0.4167 1162.4513 0.5 1157.8435 0.75 1151.9952 1.0 1150.4621 1.25 1143.2142 1.5 1136.1584 1.75 1129.9700 2.0 1122.1562

```
1117.4024
2.25
2.5
 1107.9502
2.75
 1103.2708
3.0
 1098.3762
3.25
 1089.7208
3.5
 1083.2405
3.75
 1072.1333
4.0
 1054.6583
4.25
 1044.2534
4.5
 1040.5570
4.75
 1038.9816
5.0
 1035.9943
5.25
 1031.5342
 3.0 INITIAL
0.0
0.08333
 147.4719
0.16667
 147.4344
0.25 140.7464
0.33333
 141.3474
0.41666
 141.9801
0.5
 144.1343
0.75
 142.3753
 139.4036
1
1.25
 137.765
1.5
 135.3809
1.75
 136.9082
2
 132.8505
2.25
 134.3817
2.5
 132.4036
2.75
 129.9887
3
 131.5743
3.25
 130.5236
3.5
 125.8
3.75
 124.2447
4
 124.2433
4.25
 126.1631
4.5
 120.8064
4.75
 119.941
5
 121.8516
5.25
 121.2219
 120.2678
5.5
5.75
 118.3598
 115.3991
6
END
END
```

PROCED INHALC fc218 ARRAY4 DATA T CP JJ 0.0 . 1.0 INITIA 0.0833 5852.0608 0.1667 5769.4879 0.25 5731.3689 0.3333 5690.0924 0.4167 5646.0863 0.5 5612.2710 0.75 5579.4595 1.0 5557.8902 1.25 5561.5822 1.5 5513.1284 1.75 5449.7385 2.0 5379.6255 2.25 5333.4504 2.5 5277.8579 2.75 5249.1661 3.0 5193.1250 3.25 5159.1920 3.5 5113.1036 3.75 5069.3034 4.0 5035.0076 4.25 5006.8220 4.5 4968.9390 **END END**

ARRAY3 DATA T CP JJ 0.0 . 1.0 INITIAL 0.0833 148.6143 .

0.1667 146.3137

PROCED INHALB

0.25

fc218

0.3333 143.0546

0.4167 136.5264

0.5	136.4265	
0.75	128.8461	
1.0	124.9960	
1.25	122.6735	
1.5	121.0866	
1.75	120.4289	
2.0	120.4671	
2.25	119.9398	
2.5	119.6026	
2.75	120.2194	
3.0	118.9076	
3.25	117.3958	
3.5	115.0472	
3.75	114.1861	•
4.0	114.2935	
4.25	111.7556	
4.5	110.9108	
4.75	109.2248	
5.0	108.1326	
5.25	106.8036	
5.5	106.5978	
5.75	105.7379	
6.0	105.5106	
END		
END		

PROCED INHALA

fc218

ARRAY2 DATA T CP JJ 0.0 . 1.0 INITIAL 0.0833 1198.6102 0.1667 1184.8395 0.25 1176.8577 0.3333 1167.3379 0.4167 1162.4513 0.5 1157.8435 0.75 1151.9952 1.0 1150.4621 1.25 1143.2142 1136.1584 1.5 1.75 1129.9700

```
2.0
 1122.1562
2.25
 1117.4024
2.5
 1107.9502
 1103.2708
2.75
3.0
 1098.3762
3.25
 1089.7208
3.5
 1083.2405
 1072.1333
3.75
4.0
 1054.6583
4.25
 1044.2534
4.5
 1040.5570
4.75
 1038.9816
5.0
 1035.9943
5.25
 1031.5342
END
END
PROCED INHAL
fc218
ARRAY1
DATA
 IJ
T
 CP
 1.0 INITIAL
0.0
 147,4719
0.08333
0.16667
 147.4344
0.25 140.7464
 141.3474
0.33333
 141.9801
0.41666
 144.1343
0.5
 142.3753
0.75
 139.4036
1
 137.765
1.25
1.5
 135.3809
1.75
 136.9082
 132.8505
2
2.25
 134.3817
2.5
 132.4036
2.75
 129.9887
 131.5743
3
 130.5236
3.25
3.5
 125.8
3.75
 124.2447
4
 124.2433
```

126.1631

4.25

```
4.5
 120.8064
4.75
 119.941
5
 121.8516
 121.2219
5.25
5.5
 120.2678
5.75
 118.3598
 115.3991
6
 2.0 INITIAL
0.0
0.08333 1156.0115
0.1667 1166.056
0.25
 1168.5912
0.333 1167.2739
0.4267 1167.8446
0.5
 1164.9336
0.75
 1138.6605
1
 1060.2355
1.25
 1041.9862
1.5
 1022.3474
1.75
 1003.4074
2
 989.0414
2.25
 966.892
2.5
 946.881
2.75
 920.2177
3
 910.73
3.25
 905.7784
3.5
 884.8518
3.75
 873.8384
4
 863.6037
4.25
 854.8635
4.5
 844.6226
4.75
 834.8962
5
 819.2434
5.25
 810.2363
5.5
 793.8383
5.75
 769.8622
 754.6578
6
0.0
 3.0 INITIAL
0.08333
 1998.591
0.1667 1996.953
0.25 1984.269
0.3333 1984.509
0.41667 1956.598
0.5 1964.067
0.75 1940.989
```

1	1919.335	
1.25	1910.862	
1.5	1883.513	
1.75	1721.667	• ,
2	1679.663	
2.25	1985.222	
2.5	1607.976	
2.75	1563.476	
3	1541.913	
3.25	1539.242	
3.5	1503.011	
3.75	1510.914	
4	1508.35	
4.25	1471.783	•
4.5	1473.536	•
4.75	1454.189	
5	1434.735	
	1426.214	
5.5	1413.864	
	1389.154	
6	1381.638	•
		TTT A T
U.U	. 4.0 IN	HIAL
0.0 0.0833	-	7.187
0.0833	-	
0.0833	3 4117	
0.0833 0.1667 0.25	3 4117 4112.605	
0.0833 0.1667 0.25 0.333	3 4117 4112.605 3994.7554	
0.0833 0.1667 0.25 0.333	3 4117 4112.605 3994.7554 3910.4309	
0.0833 0.1667 0.25 0.333 0.4267	3 4117 4112.605 3994.7554 3910.4309 3863.6558	
0.0833 0.1667 0.25 0.333 0.4267 0.5	3 4117 4112.605 3994.7554 3910.4309 3863.6558 3836.8213	
0.0833 0.1667 0.25 0.333 0.4267 0.5 0.75	3 4117 4112.605 3994.7554 3910.4309 3863.6558 3836.8213 3828.1936	
0.0833 0.1667 0.25 0.333 0.4267 0.5 0.75	3 4117 4112.605 3994.7554 3910.4309 3863.6558 3836.8213 3828.1936 3768.5408	
0.0833 0.1667 0.25 0.333 0.4267 0.5 0.75 1	3 4117 4112.605 3994.7554 3910.4309 3863.6558 3836.8213 3828.1936 3768.5408 3729.8274	
0.0833 0.1667 0.25 0.333 0.4267 0.5 0.75 1 1.25 1.5	3 4117 4112.605 3994.7554 3910.4309 3863.6558 3836.8213 3828.1936 3768.5408 3729.8274 3680.865	
0.0833 0.1667 0.25 0.333 0.4267 0.5 0.75 1 1.25 1.5	3 4117 4112.605 3994.7554 3910.4309 3863.6558 3836.8213 3828.1936 3768.5408 3729.8274 3680.865 3591.9463	
0.0833 0.1667 0.25 0.333 0.4267 0.5 0.75 1 1.25 1.5 1.75 2 2.25 2.5	3 4117 4112.605 3994.7554 3910.4309 3863.6558 3836.8213 3828.1936 3768.5408 3729.8274 3680.865 3591.9463 3610.7559	
0.0833 0.1667 0.25 0.333 0.4267 0.5 0.75 1 1.25 1.5 1.75 2 2.25	3 4117 4112.605 3994.7554 3910.4309 3863.6558 3836.8213 3828.1936 3768.5408 3729.8274 3680.865 3591.9463 3610.7559 3575.77	
0.0833 0.1667 0.25 0.333 0.4267 0.5 0.75 1 1.25 1.5 1.75 2 2.25 2.5	3 4117 4112.605 3994.7554 3910.4309 3863.6558 3836.8213 3828.1936 3768.5408 3729.8274 3680.865 3591.9463 3610.7559 3575.77 3546.0664	
0.0833 0.1667 0.25 0.333 0.4267 0.5 0.75 1 1.25 1.5 1.75 2 2.25 2.5 2.75	3 4117 4112.605 3994.7554 3910.4309 3863.6558 3836.8213 3828.1936 3768.5408 3729.8274 3680.865 3591.9463 3610.7559 3575.77 3546.0664 3493.2659	
0.0833 0.1667 0.25 0.333 0.4267 0.5 0.75 1 1.25 1.75 2 2.25 2.75 3 3.25 3.5	3 4117 4112.605 3994.7554 3910.4309 3863.6558 3836.8213 3828.1936 3768.5408 3729.8274 3680.865 3591.9463 3610.7559 3575.77 3546.0664 3493.2659 3466.6287	
0.0833 0.1667 0.25 0.333 0.4267 0.5 0.75 1 1.25 1.75 2 2.25 2.5 2.75 3 3.25	3 4117 4112.605 3994.7554 3910.4309 3863.6558 3836.8213 3828.1936 3768.5408 3729.8274 3680.865 3591.9463 3610.7559 3575.77 3546.0664 3493.2659 3466.6287 3422.4683	
0.0833 0.1667 0.25 0.333 0.4267 0.5 0.75 1 1.25 1.75 2 2.25 2.5 2.75 3 3.25 3.75 4	3 4117 4112.605 3994.7554 3910.4309 3863.6558 3836.8213 3828.1936 3768.5408 3729.8274 3680.865 3591.9463 3610.7559 3575.77 3546.0664 3493.2659 3466.6287 3422.4683 3411.1453 3387.239 3334.1572	
0.0833 0.1667 0.25 0.333 0.4267 0.5 0.75 1 1.25 1.75 2 2.25 2.75 3 3.25 3.5 3.75	3 4117 4112.605 3994.7554 3910.4309 3863.6558 3836.8213 3828.1936 3768.5408 3729.8274 3680.865 3591.9463 3610.7559 3575.77 3546.0664 3493.2659 3466.6287 3422.4683 3411.1453 3387.239	

4.75	3210.7019	
5	3174.8623	
5.25	3153.2417	
5.5	3094.6743	
5.75	3078.3196	
6	3023.0315	
END		
END		

APPENDIX C

```
PROGRAM: CLOSED CHAMBER MODEL HFC-125 GAS-UPTAKE EXPOSURES
'Based on:'
'Template Model with Code for Gut and Liver - 30 March 1993'
INTEGER J
ARRAY CONCJ(4), BWJ(4)
CONSTANT CONCJ = 131.0,1050.0,2700.0,5400.0
CONSTANT BWJ = .2305, .2201, .2161, .2388
CONSTANT J=1, JJ=1.0
INITIAL
ALGORITHM IALG = 2 $'Gear method for stiff systems'
 'Timing commands'
CONSTANT TSTOP = 6. $'Length of experiment (hrs)'
CONSTANT CINT = .1 $'Communication interval'
J = INT(JJ)
CONC = CONCJ(J)
BW = BWJ(J)
CONSTANT KL = .03 $'FIRST ORDER CHAMBER LOSS'
CONSTANT BW = 0.23 $'Body weight (kg)'
CONSTANT QPC = 14.00 $'Alveolar ventilation rate (l/hr)'
CONSTANT QCC = 14.00 $'Cardiac output (1/hr)'
CONSTANT OLC = .032 $'Fractional blood flow to liver'
CONSTANT QGC = .183 $'Fractional blood flow to gut'
CONSTANT QFC = .058 $'Fractional blood flow to fat'
CONSTANT QSC = .255 $'Fractional blood flow to slow'
CONSTANT QRC = .472 $'Fractional blood flow to rapid'
CONSTANT VLC = .037 $'Fraction liver tissue'
CONSTANT VGC = .033 $'Fraction gut tissue'
CONSTANT VSC = .558 $'Fraction slow tissue'
CONSTANT VRC = .031 $'Fraction rapid tissue'
VFC = .01*(35.0*BW+2.1) $'Fraction fat tissue'
CONSTANT PLA = 0.264 $'Liver/air partition coefficient'
```

```
CONSTANT PGA = 0.370 $'Gut/air partition coefficient'
CONSTANT PFA = 0.448 $'Fat/air partition coefficient'
CONSTANT PSA = 0.344 $'Slowly perfused tissue/air partition'
CONSTANT PRA = 0.264 $'Richly perfused tissue/air partition'
CONSTANT PB = 0.225 $'Blood/air partition coefficient'
PL=PLA/PB $'Liver/blood partition coefficient'
PG=PGA/PB $'Gut/blood partition coefficient'
PF=PFA/PB $'Fat/blood partition coefficient'
PS=PSA/PB $'Slow/blood partition coefficient'
PR=PRA/PB $'Rich/blood partition coefficient'
CONSTANT MW = 120.0 $'Molecular weight (g/mol)'
CONSTANT VMAXC=0.0 $'Maximum velocity of metabolism (mg/hr-1kg)'
CONSTANT KM = 10000. $'Michaelis-Menten constant (mg/l)'
CONSTANT KFC = 0. $'First order metabolism rate constant (/hr-1kg)'
CONSTANT CONC=100. $'Inhaled concentration (ppm)'
CONSTANT RATS = 3. $'Number of rats (for closed chamber)'
CONSTANT VCHC = 8.0 $'Volume of closed chamber (1)'
CONSTANT SODA = .075 $'Volume of soda lime (1)'
VCH = VCHC-(RATS*BW)-SODA $'Net chamber volume (1)'
AIO = CONC*VCH*MW/24450. $'Initial amount in chamber (mg)'
 'Scaled parameters'
 OC = OCC*BW**0.75
 QP = QPC*BW**0.75
 QL = QLC*QC
 OG = OGC*OC
 QF = QFC*QC
 OS = OSC*OC
 OR = ORC*OC
 VL = VLC*BW
 VG = VGC*BW
 VF = VFC*BW
 VS = VSC*BW
```

END \$'End of initial'

VR = VRC*BW

KF = KFC/BW**0.25VK = VMAXC/KM

VMAX = VMAXC*BW**0.75

DYNAMIC

DERIVATIVE

```
'CI = Concentration in inhaled air (mg/l)'
 RAI = RATS*QP*(CA/PB-CI)-(KL*AI)
 $ 'CHAMBER'
 AI = INTEG(RAI, AI0)
 $ 'WITH X RATS'
 CI = AI/VCH
 CP = CI*24450./MW
 'CA = Concentration in arterial blood (mg/l)'
 CA = (QC*CV+QP*CI)/(QC+(QP/PB))
 'AX = Amount exhaled per rat (mg)'
 CX = CA/PB
CXPPM = (0.7*CX+0.3*CI)*24450./MW
 RAX = QP*CX
 AX = INTEG(RAX, 0.)
 'AS = Amount in slowly perfused tissues per rat (mg)'
 RAS = OS*(CA-CVS)
 AS = INTEG(RAS, 0.)
 CVS = AS/(VS*PS)
 CS = AS/VS
 'AR = Amount in rapidly perfused tissues per rat (mg)'
 RAR = QR*(CA-CVR)
 AR = INTEG(RAR, 0.)
 CVR = AR/(VR*PR)
 CR = AR/VR
 'AF = Amount in fat tissue per rat (mg)'
 RAF = QF*(CA-CVF)
 AF = INTEG(RAF,0.)
 CVF = AF/(VF*PF)
 CF = AF/VF
 'AG = Amount in gut tissue per rat (mg)'
 RAG = QG*(CA-CVG)
 AG = INTEG(RAG,0.)
 CVG = AG/(VG*PG)
 CG = AG/VG
 'AL = Amount in liver tissue per rat (mg)'
```

RAL = QL*(CA-CVL)+QG*(CVG-CVL)-RAM

AL = INTEG(RAL, 0.)

CVL = AL/(VL*PL)

CL = AL/VL

'AM = Amount metabolized per rat (mg)'

RAM = (VMAX*CVL)/(KM+CVL) + KF*CVL*VL \$'(mg/hr)'

AM = INTEG(RAM, 0.)

\$'Amount (mg)'

'CV = Mixed venous blood concentration per rat (mg/l)'

CV = (QF*CVF + (QL+QG)*CVL + QS*CVS + QR*CVR)/QC

'AMOUNT INHALED PER RAT'

RINH = QP*CI

AINH = INTEG(RINH,0)

'TMASS = MASS BALANCE PER RAT'

TMASS = (AS + AR + AF + AM + AL + AX + AG)

BAL = AINH - TMASS

TERMT (T.GE.TSTOP)

END \$'End of derivative'

END \$'End of dynamic'

END \$'End of program'

'UPTK125.CMD' 'GAS UPTAKE DATA FOR HFC-125'

SET TITLE = 'HFC-125 Gas Uptake'

PREPAR T, 'ALL'

SET GRDCPL=.F. \$'Turns off grid lines'

PROCED ARRAY1

SET CONCJ=131.0,1050.0,2700.0,5400.0

SET BWJ=.2305,.2201,.2161,.2388

SET J=1,JJ=1.0

END

PROCED HFC125

SET KL=.03,KFC=0.0,KM=10000.,VMAXC=0.0

SET PLA=.264, PGA=.370, PFA=.448, PRA=.264

SET PSA = .344, PB = .225

SET MW = 120.

SET RATS=3, VCHC=8., SODA=.075

SET QPC=14.0, QCC=14.0

DISPLAY OPC, QCC, VMAXC, KM, KFC, PB, PLA, PGA, PFA, PSA

END

PROCED INHAL

ARRAY1

DATA

T CP JJ

0.0 . 1.0 INITIAL

0.08333 130.0626

0.16667 129.1251

0.25 127.5191

0.33333 126.7869

0.41667 125.7393

0.5 125.1457

0.75 121.9899

1. 121.2736

1.25 120.2045

1.5 117.9443

1.75 118.1329

2. 116.8297

2.25 116.6712

```
2.5
 114.6224
2.75
 113.1434
3.
 113.5433
3.25
 112.2831
3.5
 109.6636
3.75
 109.626
4.
 109.8425
4.25
 108.4662
4.5
 107.9205
4.75
 107.2097
5.
 105.3273
5.25
 104.8991
5.5
 103.0726
5.75
 102.9406
6.
 102.1323
0.0
 2.0 INITIAL
0.08333
 1040.4629
0.1667 1024.0431
0.25 998.116
0.33333
 977.4132
0.42667
 982.3582
0.5
 972.0569
0.75
 959.4138
1.
 948.9241
1.25
 934.3019
1.50
 928.8635
1.75
 918.4656
2.00
 906.3052
2.25
 894.6522
2.50
 894.408
2.75
 887.0016
3.00
 878.1715
3.50
 856.1235
3.75
 849.3095
4.00
 848.9102
4.25
 831.641
4.50
 829.6241
4.75
 818.9635
5.00
 816.8447
5.25
 804.1816
5.50
 796.5108
5.75
 788.8804
6.00
 788.7296
0.0
 3.0 INITIAL
```

0.08333 2684.372			
0.1667	2645.46	2	
0.25	2623.65	8	
0.3333	3 2	2604.05	55
0.4266	•	2588.49)5
0.5	2578.61	5	
0.75	2551.31	8	•
1.	2535.61		
1.25	2505.99	1	
1.50	2473.18	3	•
1.75	2441.51	5	
2.00	2409.22		
2.25	2386.18	4	
2.50	2370.12		
2.75	2352.05	5	
3.00	2334.27	5	
3.25	2319.90	4	
3.50	2299.06	1	
3.75	2282.594	4	
4.00	2260.886	5	•
4.25	2237.73	1	•
4.50	2218.31		
4.75	2195.022	2	
5.00	2177.18		
5.25	2162.018	3	
5.50	2144.782	2	
5.75	2129.483	3	
6.00	2117.346	5 .	
0.0 .	4.0	INITI	AL
0.08333	3 5	289.09	5
0.1667	5196.329)	
0.25	5148.69		
0.33333	3 5	109.11	4
0.42667	7 5	072.79	4
0.5	5029.82		
0.75	4940.921	l.	
1.	4885.835	5 .	
1.25	4833.732	2 .	
1.50	4780.267	1 .	
1.75	4737.454	١.	ı.
2.00	4704.874	١.	
2.25	4658.394	١.	
2.50	4624.226	,	
2.75	4574.462	2 .	

```
4537.379
3.00
3.25
 4504.793
3.50
 4465.162
 4424.844
3.75
4.00
 4389.915
4.25
 4359.201
4.50
 4325.972
4.75
 4289.378
5.00
 4244.914
5.25
 4196.743
5.50
 4161.696
5.75
 4126.521
6.00
 4102.3
END
END
```