File No: NA/563

March 1998

NATIONAL INDUSTRIAL CHEMICALS NOTIFICATION AND ASSESSMENT SCHEME

FULL PUBLIC REPORT

Difluoromethane

This Assessment has been compiled in accordance with the provisions of the *Industrial Chemicals* (Notification and Assessment) Act 1989 (the Act), and Regulations. This legislation is an Act of the Commonwealth of Australia. The National Industrial Chemicals Notification and Assessment Scheme (NICNAS) is administered by Worksafe Australia which also conducts the occupational health & safety assessment. The assessment of environmental hazard is conducted by the Department of the Environment and the assessment of public health is conducted by the Department of Health and Family Services.

For the purposes of subsection 78(1) of the Act, copies of this full public report may be inspected by the public at the Library, Worksafe Australia, 92-94 Parramatta Road, Camperdown NSW 2050, between the following hours:

 Monday - Wednesday
 8.30 am - 5.00 pm

 Thursday
 8.30 am - 8.00 pm

 Friday
 8.30 am - 5.00 pm

Copies of this full public report may also be requested, free of charge, by contacting the Administration Coordinator on the fax number below.

For enquiries please contact the Administration Coordinator at:

Street Address: 92 Parramatta Rd Camperdown, NSW 2050, AUSTRALIA

Postal Address: GPO Box 58, Sydney 2001, AUSTRALIA Telephone: (61) (02) 9577-9466 FAX (61) (02) 9577-9465

Director

Chemicals Notification and Assessment

ASSESSMENT REPORT

Difluoromethane

1. APPLICANT

Actrol Parts, a division of GSA Industries (Aust.) Pty. Ltd. of 19 King St BLACKBURN VIC 3130, has submitted a standard notification statement with their application for an assessment certificate for difluoromethane. The applicant has not claimed confidentiality for any part of the assessment and the information herein is available as the full public report in its entirety.

2. IDENTITY OF THE CHEMICAL

Chemical name: difluoromethane

Chemical Abstracts Service

(CAS) Registry No.: 75-10-5

Other name: methylene fluoride

Trade name: HFC-32

R-32

R410A: Genetron AZ-20 (blend) R407C: Genetron 407C (blend)

Forane 407C Solkane 407C

HFA32

Molecular formula: CF_2H_2

Structural formula:

F H-C-H **¦**

Molecular weight: 52

Method of Detection:infrared data (IR) were provided forand Determinationdifluoromethane (see below)

and betermination amore methalic (see below)

Spectral data: IR; absorption peaks occurred at 3 039,

3 010, 2 946, 1 453 and 1 100 cm⁻¹

3. PHYSICAL AND CHEMICAL PROPERTIES

Appearance at 20°C

and 101.3 kPa: colourless gas with faint ethereal

odour.

Boiling Point: -51.7°C

Vapour Density: 1.8 (air = 1) at 25°C and 101.3 kPa

Vapour Pressure: 1.52 x 10³ kPa at 21.1°C

 $3.48 \times 10^3 \text{ kPa at } 54.4^{\circ}\text{C}$

Water Solubility: 4.4 g/L at 25°C

Hydrolysis: does not hydrolyse

Partition Co-efficient

(n-octanol/water) log P_{ow}: 0.21 at 25°C

Adsorption/Desorption: not measured, gas

Dissociation Constant: no dissociable groups

Fat Solubility: not provided

Flash Point: not determined

Flammability Limits: L.E.L. = 13.6% by volume in air

U.E.L. = 32.2% by volume in air

Combustion Products hydrofluoric acid, carbonyl fluoride and

carbon oxides

Decomposition Temperature : not provided

Autoignition Temperature 530°C

Reactivity/Stability: pure gas release may result in

explosive air mixtures, violent reactions

occur with alkali or alkaline earth

metals including powdered aluminium, zinc, beryllium, sodium, potassium,

barium and calcium

Atmospheric Lifetime: 7.7 years

Global Warming Potential: 650 for 100 year time horizon (1)

Comments on Physico-Chemical Properties

Hydrolysis is not expected to be a significant degradation pathway as the chemical is a stable gas containing no groups which are generally considered to be hydrolysable.

Significant sorption to soil of the notified chemical is not expected as it is a gas with a low octanol/water partition coefficient.

Explanation of particular data:

The "atmospheric lifetime" is defined as the time necessary for 63% degradation; it is equal to the "half-life" divided by ln2 = 0.69 (2). These type of gases are slowly destroyed in the stratosphere by sunlight (photodegradation).

The extent to which a greenhouse gas contributes to global warming depends on the volume emitted, the length of time which elapses before it is purged from the atmosphere and the infrared energy absorption properties of the gas. An index termed the Global Warming Potential (GWP) has been developed which provides a simplified means of describing the relative ability of each greenhouse gas emission to affect global climate change. It is the ratio of the warming caused by a substance to the warming caused by CO_2 (on a molecule per molecule basis) to allow a common basis for comparing impacts (3). Thus, with the GWP of CO_2 defined as one, difluoromethane has 650 times the GWP of CO_2 over a 100 year time horizon.

4. PURITY OF THE CHEMICAL

Degree of Purity: \geq 99.8%

Toxic or Hazardous Impurities:

Chemical name: chlorodifluoromethane

CAS No.: 75-45-6

Weight percentage: < 0.2%

Toxic properties: cardiac sensitisation (4)

Chemical name: dichlorodifluoromethane

CAS No.: 75-71-8

Weight percentage: < 0.2%

Toxic properties: cardiac sensitisation (4)

Chemical name: chloromethane or methyl chloride

CAS No.: 74-87-3
Weight percentage: < 0.2%

Toxic properties: kidney, liver damage and central nervous

system effects (5)

Chemical name: dichlorofluoromethane

CAS No.: 75-43-4
Weight percentage: < 0.2%

Toxic properties: cardiac sensitisation (6)

Non-hazardous Impurities

(> 1% by weight):

nil

Additives/Adjuvants: (see below).

5. USE, VOLUME AND FORMULATION

Difluoromethane is a refrigerant gas which will be imported for use in low temperature refrigeration units such as supermarket freezers, air conditioning units and industrial cooling processes. It has a zero ozone depleting potential and is being introduced to replace ozone depleting chlorofluorocarbons (CFCs), in particular R-22, difluorochloromethane. The notified chemical will be imported, only in blended product forms with other refrigerants, including pentafluoroethane and tetrafluoroethane. It will be sold to equipment manufacturers and service contractors as the blends R410A and R407C (see below).

R410A contains:

50 wt.% Difluoromethane 50 wt.% Pentafluoroethane

R407C contains:

23 wt.% Difluoromethane

77 wt.% Pentafluoroethane and Tetrafluoroethane

The import volume of the notified chemical is estimated to be approximately 30 tonnes per year over the next five years.

It is not anticipated that difluoromethane will be manufactured in Australia, however, reformulation could possibly occur as a result of reblending recovered blends containing difluoromethane.

6. OCCUPATIONAL EXPOSURE

Difluoromethane (as a component of the imported gas blends) will be shipped into Australia in liquefied form in 1 tonne pressurised tanks. These containers will be taken to warehouses from the dockside for storage. For 2 to 3 hours/day on approximately 10 days/year 2 to 5 dockside workers and 5 to 15 transport personnel may be exposed to the notified gas, if it is released accidentally. At the warehouse, the gas is decanted into smaller cylinders from 12 to 65 kg for transport to the sites where the gas will be used. The duration of this work would involve 6 to 10 store workers for up to 12 days/year. The transferral is undertaken using a closed pipe system. However there is the potential for minor losses of gas to occur when connections are made and broken when decanting and during charging and servicing of refrigeration units.

Refrigeration mechanics will drain obsolete refrigerants from existing systems and recharge with the new refrigerant containing difluoromethane or in the case of new systems simply charge the systems with R410A or R407C. Charging is performed using a closed piping system which involves connecting the cylinder to the refrigeration unit via a flexible hose and allowing the gas to flow into the unit until the desired pressure is attained. The hose has an automatic shut-off valve which minimises gas release following charging. The number of service personnel, including refrigeration mechanics Australia wide using difluoromethane blends may be as high as fifteen hundred each year.

Service personnel may be exposed to difluoromethane during routine maintenance of the refrigeration units. Exposure to difluoromethane may occur through accidents when the cylinder is badly damaged, or through minor leaks from seals and gaskets in the system. Most accidental exposure will be to the gaseous form of difluoromethane, but liquid contact will also be possible. Exposure to difluoromethane may occur during the transfer of gas between containers and during the charging and maintenance of refrigeration units. It is estimated that during decanting of bulk cylinders approximately 0.05% (15 kg) of refrigerant will be lost and that during charging and recharging of refrigeration units approximately 0.01% (3 kg) will be lost. The notifier expects direct exposure to difluoromethane will be minimal as refrigeration mechanics and service personnel follow the refrigeration industry's Code of Good Practice which aims to minimise gas release (7).

The blending of difluoromethane with tetrafluoroethane and/or pentafluoroethane suppresses the flammable explosive properties of difluoromethane on its own. Consequently the use of blended difluoromethane with electrical machinery, for example, refrigerators and air conditioners, is much safer. There is however, the potential, through large scale accidental leakage for explosions to occur. This happened in Germany in 1994 at a Hoechst production facility for HFC-134a (8). Before this event HFC-134a had been considered safe and completely inflammable in normal circumstances. Carbon containing gas mixtures should never be considered completely inflammable; the potential for explosive mixtures to be spark ignited should not be overlooked.

7. PUBLIC EXPOSURE

The public will not be exposed to the notified chemical during the handling of the refrigerant. The refrigerant blends will be used in commercial refrigeration units, such as supermarket freezers, air conditioning units and industrial cooling units. Public exposure may occur as a result of slow leaks from refrigerant units; however, such releases are minimised by good work practices according to the Australian Refrigeration and Air Conditioning Code of Good Practice (7).

Public exposure may occur from a spill during transport. In the event of a spill the MSDS advises the affected area be cleared of all personnel who should be aware of the danger of frost bite and avoid contact. If the spill is major, the liquid should be contained with sand or soil and allowed to evaporate. Ventilation should be increased to the area to avoid asphyxiation and the formation of explosive mixtures.

8. ENVIRONMENTAL EXPOSURE

Release

The notified chemical will not enter the environment intentionally when used in cooling systems, but any releases during filling or use of cooling systems, or following disposal of obsolete equipment or recovery of refrigerants therefrom, will rapidly volatilise to the atmosphere. It is not possible to estimate how much of the refrigerant might be released in this way, but the notifiers indicate that quantities involved will be small. During decant of bulk cylinders it is estimated that approximately 0.05% (15 kg) of refrigerant will be lost per annum. Charging and discharging of refrigeration units is expected to lead to the release of 0.01% (3 kg) per annum. Fugitive emissions are expected to account for less than 10% of the working charge per annum. Industry sources in the United States, however, have argued that leakage from commercial air conditioning units amounts to 22 to 25% annually despite similar codes of practice (9). The new blends area expensive, providing a financial incentive to minimise losses and install area monitors around large installations.

The Australian Refrigeration and Air Conditioning Code of Good Practice (7) requires that releases of ozone depleting refrigerants to the atmosphere during manufacturing, installation or servicing operations be reduced to the minimum level by re-use of refrigerant recovered. Recovery of refrigerant is required from performance testing during development and production. Refrigerant must be recovered in dedicated cylinders, identified by valving, labelling and colour coding. Where contaminated refrigerants are stored, they must be labelled to indicate the contents. The Code is referred to by legislation in all States.

Recovery, reclamation and recycling of refrigerants is preferred to disposal. For disposal, the Code requires that unusable or surplus refrigerant not be discharged to the atmosphere, but be returned to the supplier or stored in a cool shaded place pending disposal. Reprocessing will not occur in Australia as such activities require a production facility. Local disposal will also not occur as acceptable disposal facilities do not exist currently in Australia.

Fate

Given its high volatility, any difluoromethane released to the environment will partition almost entirely to the atmosphere. Level 1 Mackay calculations for difluoromethane indicate that at equilibrium approximately 0.01%, 0%, 0% and 99.9% will be partitioned to soil, sediment, water and air, respectively. Any traces entering water would not be expected to undergo biodegradation at significant rates as degradation by activated sludge in a closed bottle test (OECD Test Guideline 301D) was minimal (28-day biological oxygen demand 5% of theoretical). The main degradation pathway in the environment is reaction with tropospheric hydroxyl radicals, which abstract hydrogen (Scheme 1 (2)) which lead through a series of radical reactions to carbonyl fluoride ($C(O)F_2$).

Analogous experiments (10) with chlorine radicals, more readily generated in the laboratory than hydroxyl radicals, indicated that both difluoromethane and chlorodifluoromethane (R-22) degrade to carbonyl fluoride. The estimated atmospheric lifetime is 7.7 years (11). It is expected that the generated carbonyl fluoride will be removed from the atmosphere by uptake into clouds, rain and the oceans where it will rapidly hydrolyse to carbon dioxide (CO₂) and hydrofluoric acid (HF).

9. EVALUATION OF TOXICOLOGICAL DATA

9.1 Inhalation Toxicity

Summary of the inhalation toxicity of difluoromethane

Test	Species	Outcome	Reference
acute inhalation toxicity	rat	LD ₅₀ > 520 000 ppm	(12)
28-day repeat dose inhalation toxicity	rat	LD ₅₀ > 49 500 ppm	(13)
90-day repeat dose inhalation toxicity	rat	LD ₅₀ > 49 100 ppm	(14)

Note: because of the gaseous nature of difluoromethane at normal temperature and pressure many standard toxicity tests do not apply

9.1 Inhalation Toxicity

9.1.1 Acute Inhalation Toxicity (12)

Species/strain: rat/Wistar

Number/sex of animals: 5/sex in 4 groups

Dose 0, 5 000, 50 000 and 520 000 ppm for 4

hours

Observation period: 14 days

Method of administration: serially diluted atmosphere with oxygen

supplement for highest dose

Clinical observations: no effect at 5 000 ppm

reduced response to sound at 50 000 ppm absence of response to sound, increased breathing depth, reduced breathing rate and

tail erections at 500 000 ppm

Mortality: none

Morphological findings: none related to treatment

Test method: according to OECD Guidelines (15)

*LD*₅₀: > 520 000 ppm

Result: the notified chemical exhibited low acute

inhalation toxicity in rats

9.1.2 28-day repeat dose inhalation toxicity (13)

Species/strain: rat/Wistar

Number/sex of animals: 5/sex in 4 treatment groups

Dose 0, 2 000, 10 000 and 50 000 ppm

Duration 6 hours/day for 5 out of 7 days over 4 weeks

Detailed clinical observation 1, 2, 3, 8, 15, 22, 29 days

Method of administration: gaseous in whole body exposure chambers

Clinical observations: piloerection and nose stains at 10 000 and

50 000 ppm,

Clinical

chemistry/Haematology 50 000 ppn

50 000 ppm, reduced urine pH at 10 000 ppm in females and 50 000 ppm in males, reduced red blood cell count in females at 50

increase in plasma potassium in males at

000 ppm

Mortality: none

Morphological findings: 3 males at 50 000 ppm exhibited minimal

alveolitis (one female in the control group and one female in the 2 000 ppm group also

exhibited minimal alveolitis)

Test method: according to OECD Guidelines (15)

Result: the notified chemical exhibited low inhalation

toxicity in rats in this 28-day sub-acute study

9.1.3 90-day repeat dose inhalation toxicity (14)

Species/strain: rat/Wistar

Number/sex of animals: 10/sex in 4 treatment groups

Dose 0, 5 000, 15 000 and 50 000 ppm

Duration 6 hours/day for 5 out of 7 days over 13 weeks

Detailed clinical observation every 7 days

Method of administration: gaseous in whole body exposure chambers

Clinical observations: no treatment related changes

Mortality: none

Morphological findings: no treatment related changes

Test method: according to OECD Guidelines (15)

Result: the notified chemical exhibited low inhalation

toxicity in rats in this 90-day chronic exposure

study

9.2 Absorption, Metabolism and Toxicokinetics (16)

Species/strain: rat/Wistar and mice Alpk:APfCD-1

Number/sex of animals: 4 males of each species

Dose 10 000 ppm of ¹⁴C-difluoromethane

Duration 6 hours

Method of administration: gaseous in glass metabolism chambers

Metabolism: approx 1% ¹⁴C-difluoromethane dose

recovered in faeces, urine and expired air in both species; CO₂ 0.23% rats, 0.27% mice, urine 0.34% mice, 0.13% rats; uniform tissue

distribution

Result: in rats 2.1% difluoromethane absorbed from

airways, 63% of absorbed compound

metabolised as above,. low absorption and

metabolism exhibited in both species

9.3 Developmental toxicity

9.3.1 Developmental toxicity in the rat (17)

Species/strain: rat/Wistar

Number/sex of animals: 24 females per group

Dose 0, 5 000, 15 000 and 50 000 ppm

Duration 10 days

(7-16 days of gestation, 6 hours/day)

Necropsy day 22 of gestation

Method of administration: gaseous in whole body exposure chambers

Clinical observations: low incidence of maternal and foetal toxicity at

> 50 000 ppm, pre and post-implantation loss of foetuses and minor foetal defects such as

parietal ossification and liver changes

Maternal Mortality: none

Test method: according to OECD Guidelines (15)

Result: the notified chemical exhibited low

developmental toxicity in rats exposed for 10

gestation days

9.3.2 Development toxicity in the rabbit (18)

rabbits/New Zealand White Species/strain:

Number/sex of animals: 24 female for each dose

Dose: 0, 5 000, 15 000 and 50 000 ppm

Duration: 6 hours/day for 13 days

(6-18 days of gestation)

Necropsy: day 29 of gestation

Method of administration: gaseous in whole body exposure chambers

Clinical observations: maternal weight loss at 50 000 ppm for 45%

> of animals from days 8 to 10, recovered after day 10, no treatment related effects on foetuses evident at any dose, possibility of pre-implantation loss at all doses but

incidence did not increase with dose

Maternal Mortality: none

Test method: according to OECD Guidelines (15)

9.3.3 Chernoff-Kavlock Foetotoxicity and Teratogenicity Assay in the Rat (19)

Species/strain: rats/Wistar (Alpk:APfSD)

Number/sex of animals: 30 female (10 per group)

Dose 0, 10 000 and 50 000 ppm

Duration 10 days for days 7-16 of gestation

(6 hours/day)

Litter observation 5 days post partum

Method of administration: gaseous in whole body exposure chambers

Clinical observations: maternal weight gain unaltered by exposure

at all doses, 3 rats excluded with more than 50% pup mortality (1 control, 2 at 50 000 ppm difluoromethane), decreased weight gain in

pups of 50 000 ppm treated mothers

Maternal Mortality: none

Test method: not an OECD Guidelines assessed assay

Result: although low maternal and foetal toxicity

apparently reported, this is a preliminary assay with lack of individual data that precludes accurate assessment

9.4 Genotoxicity

9.4.1 Salmonella typhimurium and E. coli Reverse Mutation Assay (20)

Strains:

Salmonella typhimurium TA 98, TA 100, TA 1535, TA 1537

E. coli WP2P, WP2P uvrA

Concentration range: 5, 10, 25, 50, 75, 100% v/v atmosphere for 3

days

Test method: according to OECD Guidelines (15)

Result: higher doses (50% and above) frequently

showed toxicity with *S. typhimurium*

(particularly TA98), and to lesser extent in E.

coli, causing a significant decline in colony numbers in many strains; no dose of the notified chemical consistently induced back mutation to prototrophy in any of the strains tested; metabolic activation by rat liver S9 fraction had no effect on observed mutation

frequency; positive controls showed significant mutation with the expected

increased colony numbers

9.4.2 Micronucleus Assay in the Bone Marrow Cells of the Mouse (21)

Species/strain: mouse/CD-1

Number and sex of animals: 10/sex per dose group

Doses: 0, 150 000 ppm (15% v/v) for 6 hours

2 groups, one sacrificed after 24 hours,

another after 48 hours

Method of administration: whole body gas inhalation

Test method: according to OECD Guidelines (15)

Result: the notified chemical did not induce a

statistically significant increase in

micronucleated polychromatic erythrocytes at either the 24 hour or 48 hour sampling time

9.4.3 Chromosomal Aberrations in Chinese Hamster Lung Cells (22)

Species: Chinese Hamster lung

Doses: 10, 20, 40, 80% v/v for 6 hours with activation

and 24 and 48 hours without activation

Method of administration: gas exposure

Treatment regime: after 24 and 48 hour treatment with the test

substance, colcemid was added for 2 hours to arrest mitosis, cells were trypsin harvested

Test method: according to OECD Guidelines (15)

Result: the notified chemical did not induce a

statistically significant increase in chromosomal aberrations in either the presence or absence of metabolic activation

provided by rat liver S9 fraction

9.4.4 Chromosomal Aberrations in Human lymphocytes (23)

Species: human lymphocytes, freshly isolated from

male and female donors

Doses: 5, 10, 25, 50, 75, 100% v/v for 72 hours

and additional female cultures at 96 hours

with and without rat liver S9 mix

Method of administration: gas exposure

Treatment regime: cells stimulated to enter mitosis by

phytohaemaglutin, colcemid was added for 2 hours to arrest mitosis, cells harvested by

centrifugation

Test method: according to OECD Guidelines (15)

Result: the notified chemical did not induce a

statistically significant increase in chromosomal aberrations in either the presence or absence of metabolic activation

provided by rat liver S9 fraction in vitro

9.5 Cardiac Sensitisation in Beagle Dogs (24)

Species/strain: dogs/Beagle

Number/sex of animals: 9/male

Doses: 15, 20, 25, 30, 35 % v/v in air for 60 minutes

each day for 6 days

Observation Period: 6 days

Clinical Observations: no changes

Test method: according to the standard protocol of

published cardiac sensitisation literature (4)

Result: the notified chemical did not induce cardiac

sensitisation at any dose level

9.6 Overall Assessment of Toxicological Data

Difluoromethane was found to have a low acute inhalation toxicity in rats (LD $_{50}$ > 520 000 ppm). Difluoromethane is essentially non-toxic when administered daily via inhalation at concentrations up to 50 000 ppm for up to 90 days. In dogs difluoromethane did not cause cardiac sensitisation to adrenaline at any dose level. It was poorly absorbed by the rat or mouse and rapidly excreted through the urine and exhaled CO_2 . There was evidence of minor foetal defects in rats treated with doses of 50 000 ppm but no effect was observed on rabbit foetuses at the same dose. No effect was observed at lower doses in either animal. Maternal toxicity was similarly low in both test species.

Difluoromethane was not mutagenic towards *Salmonella typhimurium* or *Escherichia coli*, nor clastogenic towards polychromatic erythrocytes of mouse bone marrow *in vivo*, or human peripheral blood lymphocytes, *in vitro*.

10. ASSESSMENT OF ENVIRONMENTAL EFFECTS

No ecotoxicological data were provided which is required for chemicals with import volumes more than 1 tonne per year according to the Act. However, effects on organisms are not expected as hydrofluorocarbons are stable substances that do not exhibit significant biological activity. Furthermore, significant exposure of aquatic organisms to this gaseous substance is not expected.

Halocarbon refrigerants can affect the atmosphere. Difluoromethane contains neither chlorine nor bromine, and thus will not act as a source of ozone depleting halogen radicals in the stratosphere. Scientists from the US National Oceanic and Atmospheric Administration concluded recently that hydrofluorocarbons have negligible potential to destroy ozone (25).

Like other halocarbons, difluoromethane adds to the global warming potential of the atmosphere. However, its atmospheric lifetime of 7.7 years is considered short enough that difluoromethane will not contribute significantly to global warming (11). The atmospheric lifetime is less than that of difluorochloromethane (R-22), 15.3 years (26), which the notified chemical replaces. The global warming potentials (GWP) for difluoromethane and difluorochloromethane over a 100 year time horizon (relative to CO₂ with GWP 1) are 650 and 1 700, respectively (1).

11. ASSESSMENT OF ENVIRONMENTAL HAZARD

Difluoromethane is not expected to exert a direct effect on living organisms as hydrofluorocarbons are stable substances that do not exhibit significant biological activity. The high volatility should ensure minimal exposure of aquatic and terrestrial compartments, and therefore minimal hazard to organisms inhabiting them.

The hazard to the atmosphere was reduced when the notified chemical replaced the previously used chlorofluorocarbons, such as R-22, as the replacement

refrigerant will not carry chlorine or bromine to the stratosphere (hence, it has no potential for ozone depletion) and has a lower global warming potential.

12. ASSESSMENT OF PUBLIC AND OCCUPATIONAL HEALTH AND SAFETY EFFECTS

Developmental toxicity effects in laboratory animals were of low frequency occurring only at the highest exposure levels. These results suggest no likely hazard from reproductive effects in workers at probable levels of exposure. Very high acute exposures of difluoromethane (100 000 ppm in rats) may lead to an anaesthetic effect suggesting that relatively high concentrations of difluoromethane need to be present before toxic effects become apparent. If a large amount of difluoromethane accumulates as a result of a leak, oxygen may be displaced, leading to an asphyxiation hazard. Direct skin or eye contact with the cold liquid or escaping gas may result in frostbite. Local exhaust ventilation will be used to capture any emissions during transfer operations and personnel are required to wear impervious rubber gloves and goggles to prevent skin and eye contact, respectively.

Difluoromethane is a flammable liquefied gas that may be reactive at high temperatures. However, it will only be used as a mixture with other HFCs and these mixtures are not flammable (all are classified dangerous goods class 2.2, ie non-flammable gases). Its vapour is heavier than air which may result in the gas collecting in low areas and displacing oxygen. Difluoromethane when used in confined spaces will not effectively disperse unless positively ventilated.

The greatest risk for those employed as refrigeration and air conditioning mechanics apart from cold burns would appear to be asphyxiation arising from the unnoticed accumulation of gas from slow leaks. Standard Australia's HB40-1992 *The Australian Refrigeration and Air Conditioning Code of Good Practice* (7) provides guidance for the recommended work practices.

Under normal conditions of use, there will be low potential for public exposure to difluoromethane since its application will be restricted to industry. If public contact to difluoromethane does occur during accidental spillages, health hazards arising from acute exposure are anticipated to be low as difluoromethane has low acute inhalation toxicity. Accidental exposure to difluoromethane can also arise as a result of slow leakages of the refrigerant from faulty equipment. Since the overall toxicity of difluoromethane is low as indicated in the toxicology studies, the potential for adverse health effects under such circumstances is anticipated to be low.

13. RECOMMENDATIONS

To minimise occupational exposure to difluoromethane the following guidelines and precautions should be observed:

- If engineering controls and work practices are insufficient to significantly reduce exposure to a safe level, then personal protective devices which conform to and are used in accordance with Australian Standards (AS) for eye protection (AS 1336; AS 1337) (27, 28), impermeable gloves (AS 2161) (29), protective clothing (AS 2919) (30), and respiratory protection conforming to AS/NZS 1715 (31), and AS/NZS 1716 (32).
- When used in confined spaces positive ventilation is necessary to disperse escaped gases.
- Good work practices should be implemented to avoid spillages.
- Good personal hygiene should be adopted.
- A copy of the MSDS for products containing the notified chemical should be easily accessible to employees working with products containing the chemical.
- Manufacturers, distributors and users must minimise atmospheric emissions of HFC-32 by leak testing of refrigeration equipment on a regular basis and adhering to the Australian Refrigeration and Air Conditioning Code of Good Practice. Storage of cylinders containing difluoromethane should conform to the maximum recommended temperature of 52°C.

14. MATERIAL SAFETY DATA SHEET

The MSDS for a formulation containing difluoromethane was provided in a format similar to Worksafe Australia format (33). This MSDS was provided by Actrol Parts, a division of GSA Industries (Aust.) Pty. Ltd. as part of their notification statement. The accuracy of this information remains the responsibility of Actrol Parts.

15. REQUIREMENTS FOR SECONDARY NOTIFICATION

Under the Act, secondary notification of difluoromethane shall be required if any of the circumstances stipulated under subsection 64(2) of the Act arise. No other specific conditions are prescribed.

16. REFERENCES

- 1. Intergovernmental Panel on Climate Change 1995, Climate Change 1994; Radiative Forcing of Climate Change and an Evaluation of the IPCC IS92 Emission Scenarios, Cambridge University Press, Cambridge, UK.
- 2. ECETOC, 1995, *Difluoromethane (HFC-32) CAS No 75-10-5*, Joint Assessment of Commodity Chemicals, vol. 32, (ECETOC), Brussels, Belgium.
- 3. Fischer, S.K. & McFarland, M. 1992, 'Alternatives to CFCs and Global Warming: A Systems Approach to Evaluating Net Contributions', *Materials Research Society*, vol. 17, no. 2, pp. 39-42.
- 4. Reinhardt 1971, 'Cardiac Arrhythmias and Aerosol Sniffing', *Archives of Environmental Health*, vol. 22, pp. 265-279.
- 5. ACGIH 1991, 'Methyl Chloride', in *Documentation of the Threshold Limit Values and Biological Exposure Indices*, American Conference of Government Industrial Hygienists, pp. 953-957.
- 6. Mullin, L. 1975, 'Dichlorofluoromethane', in *ACGIH Documentation of the Threshold Limit Values and Biological Exposure Indices*, pp. 434-435.
- 7. Association of Fluorocarbon Consumers and Manufacturers 1992, *The Australian Refrigeration and Air Conditioning Code of Good Practice*, Revised Edition HB40, Standards Australia, Sydney.
- 8. Chemical Marketing Reporter 1994, 'Hoechst Suffers Explosion at Frankfurt 134a Facility', *Chemical Marketing Reporter*, vol. 245, no. 13, pp. 3-40.
- 9. Maduro, R.A. & Holzknecht, B. 1994, 'The \$5 Trillion Mistake', *Machine Design*, vol. 66, no. 2, pp. 53-58.
- 10. Atkinson, R., Tuazon, E.C., Aschmann, S.M., Arey, J. & Corchnoy, S.B. 1993, Experimental Investigation of the Products Formed from the Tropospheric Reactions of Alternative Fluorocarbons, Final Report, Project no., D1199, Statewide Pollution Centre, University of California, Washington D.C.
- 11. Talukdar, R., Melloiki, A., Gierczak, T., Barkholder, J.B., McKeen, S.A. & Ravishankara, A.R. 1991, 'Atmospheric fate of C_F2H2, CH₃C_F3, _CHF₂CF3, and CH3C_FCl2: Reactions with OH and UV Absorption Cross Sections of CH3C_FCl2', *J Phys Chem*, vol. 95, pp. 5815-5821.
- 12. Parr-Dobrzanski, R.J. 1992a, *HFC 32: 4-hour Acute Inhalation Toxicity Study in the Rat*, Project no., CTL/P/3456, ICI Central Toxicology Laboratory, Macclesfield, UK.

- 13. Parr-Dobrzanski, R.J. 1992b, *HFC 32: 28 Day Sub-Acute Inhalation Toxicity Study in the Rat*, Project no., CTL/P/3746, ICI Central Toxicology Laboratory, Macclesfield, UK.
- 14. Parr-Dobrzanski, R.J. 1993, *HFC 32: 90 Day Inhalation Toxicity Study in the Rat*, Project no., CTL/P/4064, ICI Central Toxicology Laboratory, Macclesfield, UK.
- 15. Organisation for Economic Co-operation and Development 1995-1996, *OECD Guidelines for the Testing of Chemicals on CD-Rom*, OECD, Paris.
- 16. Ellis, M.K., Naylor, J.L. & T., G. 1992, HFC 32: Pharmacokinetics and Metabolism in Male Rats and Mice Following a Single Exposure by Inhalation, Project no., CTL/R/1137, ICI Central Toxicology Laboratory, Macclesfield, UK.
- 17. Moxon, M.E. 1993, *HFC 32: Developmental Toxicity Study in the Rat*, Project no., CTL/P/3835, Zeneca Central Toxicology Laboratory, Macclesfield, UK.
- 18. Meyers, D.P. 1994, *HFC 32: A Study of the Effect on Pregnancy of the Rabbit*, Project no., MA-RR-94-2087, Huntingdon Research Centre Ltd., Huntingdon, UK.
- 19. Moxon, M.E. 1992, *HFC 32: Modified Chernoff-Kavlock Assay in the Rat*, Project no., CTL/P/3695, ICI Central Toxicology Laboratory, Macclesfield, UK.
- 20. Callendar, R.D. 1992, *HFC 32: Evaluation of Mutagenic Potential using S.typhimurium and E.coli*, Project no., CTL/P/3351, ICI Central Toxicology Laboratory, Macclesfield, UK.
- 21. Randall, V. & Mackay, J.M. 1993, *An evaluation of HFC32 in the Mouse Micronucleus Test*, Project no., CTL/P/3927, Zeneca Central Toxicology Laboratory, Macclesfield, United Kingdom.
- 22. Matsushima, T. 1993, *Report on a Chromosomal Aberration Test of HFC 32 in Cultured Mammalian Cells*, Project no., 5918, Japan Bioassay Laboratory, Kanagawa-Ken, Japan.
- 23. Mackay, J.M. & Howard, C.A. 1992, HFC 32: Evaluation in the In Vitro Cytogenetic Assay in Human Lymphocutes, Project no., CTL/P/3465, ICI Central Toxicology Laboratory, Macclesfield, UK.
- 24. Hardy, C.J. & Kieran, P.C. 1992, *Hydrofluorocarbon 32: Assessment of Cardiac Sensitisation Potential in Beagle Dogs.*, ICI Central Toxicology Laboratory, Huntingdon United Kingdom.

- 25. Ravishankara, A.R., Turnipseed, A.A., Jensen, N.R., Barone, S., Mills, M., Howard, C.J. & S Solomon Science 1994, 71-75. 1994, 'Do Hydrofluorocarbons Destroy Sratospheric Ozone', *Science*, vol. 263, no. 5143, Jan 7, pp. 71-75.
- 26. Fisher, D.A., Hales, C.H., Wang, W.-C., Ko, M.K.W. & Sze, N.D. 1990, 'Model Calculations of the Relative Effects of CFC's and their Replacements on Global Change', *Nature*, vol. 344, pp. 513-516.
- 27. Standards Australia 1994, *Australian Standard 1336-1994, Eye protection in the Industrial Environment*, Standards Association of Australia, Sydney.
- 28. Standards Australia/Standards New Zealand 1992, *Australian/New Zealand Standard 1337-1992, Eye Protectors for Industrial Applications*, Standards Association of Australia/Standards Association of New Zealand, Sydney/Wellington.
- 29. Standards Australia 1978, *Australian Standard 2161-1978, Industrial Safety Gloves and Mittens (excluding electrical and medical gloves)*, Standards Association of Australia, Sydney.
- 30. Standards Australia 1987, *Australian Standard 2919-1987, Industrial Clothing*, Standards Association of Australia, Sydney.
- 31. Standards Australia/Standards New Zealand 1994, *Australian/New Zealand Standard 1715-1994, Selection, Use and Maintenance of Respiratory Protective Devices*, Standards Association of Australia/Standards Association of New Zealand, Sydney/Wellington.
- 32. Standards Australia/Standards New Zealand 1994, *Australian/New Zealand Standard 1716-1994, Respiratory Protective Devices*, Standards Association of Australia/Standards Association of New Zealand, Sydney/Wellington.
- 33. National Occupational Health and Safety Commission 1994, *National Code of Practice for the Preparation of Material Safety Data Sheets* [NOHSC:2011(1994)], Australian Government Publishing Service, Canberra.