DICHLOROACETIC ACID

DRAFT Dichloroacetic Acid HEAC Health-Based
Assessment and Recommendation
Prepared by Susan Ripple, MS CIH, HEAC Member
October 20, 2007
For Discussion at the Cal/OSHA 5155 PEL Advisory Committee on November 2, 2007

I.
IDENTIFICATION

Chemical Name: Dichloroacetic Acid

Synonyms/Tradenames: acetic acid, dichloro; 2,2-dichloroacetic acid; dichloroethanoic acid; bichloroacetic acid, dichlorethanoic acid, DCA, Dichloracetic acid

CAS Number: 79-43-6
Molecular Formula: C2H2Cl2O2 / CHCl2COOH
Structural Formula:

II.
CHEMICAL AND PHYSICAL PROPERTIES
Physical State and Appearance: liquid at room temperature

Odor Description: Pungent

Odor Threshold: 0.04 ppm (CHEMINFO)

Molecular Weight: 128.94

Conversion Factors at 25 oC and 760 mm/Hg:

1 ppm = 5 mg/m3

1 mg/m3 = 5.27 ppm

Vapor Pressure: 1 mm Hg at 44(C (111.2oF)

Melting Point: 9.7 (C (45 oF)

Freezing Point: -4 (C

Boiling Point: 193-194 (C

Flammability Limits: Not a fire hazard

Flash Point: NA

Solubiity: Soluble in water and miscible with alcohol and ether

Special physical characteristics if any: highly corrosive, attacks metals, releases HCl gas

Ill.
USES/APPLICATIONS/OCCURRENCE/EXPOSURES:
Dichloroacetic acid is produced in small quantities for use as an intermediate in the production of glyoxylic acid, dialkyloxy, and diaryloxy acids and sulfonamides (IARC, 1995). Human exposures may occur during commercial production and use of DCA and from drinking chlorinated water. Therapeutic agent for lactic acidosis, hyperglycemia, hypercholesteremia and an investigational drug for treatment of stroke. DCA has also been shown to have a protective effect against myocardial ischemic damage (Wahr et al, 1994). In the 1970's, this compound was investigated as a vasodilator and hypotensive agent (Grant & Schuman, 1993).

IV. CURRENT EXPOSURE GUIDELINES

	Organization/Country
	TWA
(ppm)
	Notations/Other Info

	ACGIH TLV®
	0.5 ppm TWA
	Eye and upper respiratory tract irritation and testicular damage

Skin

A3 Confirmed animal carcinogen with unknown relevance to humans (ACGIH 2005)

	OSHA PEL
	--
	None Established for Dichloroacetic acid

 Trichloroacetic Acid PEL – 1 ppm TWA8

	NIOSH REL
	--
	

	AIHA
	--
	

	Belgium
	0.5 ppm TWA; 2.7 mg/m3 TWA

	

	Bulgaria
	4.0 mg/m3 TWA STEL
	

	Canada:

· British Columbia

· Manitoba

· Nova Scotia

· Ontario
	0.5 ppm TWA
	Skin

	Columbia
	0.5 ppm TWA
	

	Israel
	0.5 ppm TWA
	

	Latvia
	4 mg/m3 TWA STEL
	

	Lithuania
	4 mg/m3 TWA STEL
	

	Portugal
	0.5 ppm TWA
	Skin

	Russia
	4 mg/m3 MAC STEL (aerosol and vapor)
	

	USA California Prop 65
	Present
	Since 5/1/96

V.
PRODUCTION/IMPORT INFORMATION:

EPA Inventory Update Reporting (IUR), IUR reporting years:

	1986 Range
	1990 Range
	1994 Range
	1998 Range
	2002 Range

	10-500 K
	No report
	10-500 K
	10-500 K
	10-500 K

VI.
ORGANIZATIONAL SOURCES AND RECOMMENDATIONS:

A. TLV (ACGIH 2005): Basis is Testicular germinal cell epithelial degeneration, upper respiratory tract irritation, developmental toxicity and cancer

1) LOAEL 12.5 mg/kg/day (sodium salt) in dogs 90 day study showed degeneration of testicular germinal cell epithelium and syncytial giant cell formation.

· Adjusting for 70 kg body weight and 10 M3/day inhalation, gives 87.5 mg/M3 LOAEL, which translates into 34X safety factor for TLV of 2.6 mg/M3 (Cicmanec JL 1991)
· TLV documentation indicated (Bhat HK 1991) and (Katz R 1981) also found testicular effects respectively at 50 mg/kg/day (lowest dose administered) in rats for 6 months, and at 50 mg/kg/day (lowest dose administered), with these effects also seen at the higher dose levels.

2) TLV Skin notation based on lethality in rabbit skin painting study of 510 mg/kg (Smyth HF 1951)
3) A3 Carcinogen: TLV recommendation said 40 mg/kg/day was the lowest tumorigenic dose but which study is unclear. States also that DCA is only carcinogenic at relatively high hepatotoxic doses in mice and rats.

· TLV document also noted liver cancer associated with hepatotoxic doses in a number of animal studies.

B. (EPA 2003): Reference dose calculation (Non-cancer) 0.004 mg/kg/day

1) Based on the LOAEL of 12.5 mg/kg/day found by (Cicmanec JL 1991).

2) Critical effects: lesions in testes, cerebrum, cerebellum and liver

3) Used uncertainty factor of 3000 based on:

· 10 for inter-human variability in susceptibility

· 3 for animal to human extrapolation

· 10 for LOAEL for nervous system effects seen in patients exposed to 25 to 50 mg/kg/day during treatment with DCA for lactic acidosis and other disorders

· 3 for subchronic to chronic

· 3 for deficiencies in the database (lack of multi-generation study for reproductive and developmental effects)

· 1 for Modifying Factor

C. CHEMINFO: Corrosive to eyes, skin and respiratory tract; Inhalation of high concentrations can cause pulmonary edema

D. Cancer:
1) ((IARC) 1995): 2B, possibly carcinogenic to humans. Inadequate evidence in humans for carcinogenicity. Sufficient evidence in experimental animals for carcinogenicity. Based on eight studies, neutralized dichloroacetic acid administered in the drinking-water to male and/or female mice increased the incidences of hepatocellular adenomas and/or carcinomas. Dichloroacetic acid is genotoxic in vivo and in vitro. It also causes DNA hypomethylation in vivo. Thus, a genotoxic effect, possibly involving an indirect, epigenetic mechanism, may contribute to the carcinogenic mode of action of dichloroacetic acid. Insufficient data were found to extrapolate human risk to DCA.

2) US EPA IRIS (EPA 2004) - Cancer potency 700 ug/L in water for 1/1000 risk level.

· Classification: EPA believes that DCA is likely to be a carcinogen in humans; oral slope factor = 0.05 per mg/kg/day where tumor types were hepatoadenoma and hepatocarcinoma; test animals = male B6C3F1 mice; route = drinking water; last reviewed 9/11/2003

· Assumes linear extrapolation (ie. 70 ug/L for 1/10,000 risk level). Based on (DeAngelo 1999) exposed male B6C3F1 mice to 0, 0.05, 0.5, 1, 2, or 3.5 g/L of DCA in drinking water for 90-100 weeks. This corresponded to mean daily doses of 0, 8, 84, 168, 315, or 429 mg/kg-day, respectively.

· Based on 2 L/day water ingestion and body weight of 70 kg, this translates into 0.14 mg/M3. (700ug/L x 2L/day x day/10M3 = 0.14 mg/M3).

3) (NTP 2007) Drinking water studies in mice, with low doses in range of 40 to 50 mg/kg, 41 weeks.

· Concluded: DCA did not cause cancer in the genetically modified p53 haploinsufficient mice and gave only weakly positive responses when given to Tg.AC mice (all at high doses). Stated that mice may not have been as sensitive since results are at odds with other studies. Found squamous cell papillomas with skin painting on Tg.AC mice.

4) Proposition 65 : On list for cancer May 1, 1996
Additional Peer-Reviewed Journal Articles and Other Studies with endpoints for Consideration:
	Citation (author/ journal/date)
	Study type
	Results/Conclusions
	Discussion and Assessment

	(Cicmanec JL 1991)
	90-day oral chronic dosing dogs
	
	1. CEREBELLAR SYNDROME

a. Cicmanec reported significant pathological changes in the cerebrum and cerebellum in DCA treated dogs in a 90 day DCA toxicity study. Doses ranged from 12.5 mg/kg/day to 72 mg/kg/day.

Vacuolization of white myelinated tracts was observed in all dogs, with changes present in both the

cerebrum and cerebellum in some dogs. Clinical findings included bilateral posterior paresis in some of the dogs during the study.

b. DCA administered chronically to dogs (up to 100 mg/kg/day for 3 months) produced dose-dependent effects of hind limb weakness and/or paralysis (Katz et al, 1981).

HEPATITIS

a. In a 90-day toxicity study of DCA in dogs, hepatic vacuolar changes and chronic hepatitis were present in 4 high-dose animals (72 mg/kg/day) and one mid-dose (39.5 mg/kg/day) animal as seen on microscopy at necropsy. Hepatic lesions were considered primary lesions. Significant elevations in serum liver enzymes (ALT, AST, LDH) were apparent by trend analyses

	(Cicmanec JL 1991)
	90-day oral chronic dosing dogs
	
	ANEMIA

Reduced total erythrocyte counts and hemoglobin levels were noted by day 30 of the study in both high-dose (72 mg/kg/day) males and females. Hemoglobin levels dropped in mid-dose (39.5 mg/kg/day) dogs at days 45, 60, 75 and 90, and were found to be significant by trend analyses.

	(Stacpoole 1979)
	90-day oral chronic dosing rats
	
	TESTIS DISORDER

Stacpoole et al (1979) reported germinal epithelial degeneration of the testes in rats given 125 to 2000 mg/kg/day of DCA for 90 days.

	Citation (author/ journal/date)
	Study type
	Results/Conclusions
	Discussion and Assessment

	(Toth GP 1992)
	Male rats
	
	TESTIS DISORDER

Male rats with subchronic exposures to sodium DCA demonstrated adverse effects of the reproductive system. The lower doses (31.25 and 62.5 mg/kg) affected the accessory organs and sperm. Higher doses (125 mg/kg) affected the testis (retention of step 19 spermatids into stage 10 seminiferous tubules).

	(Smith MK 1992)
((IARC) 1995)
	Female rats - Repro
	
	DEVELOPMENTAL

1. Altered development of the heart and major vessels, and less frequently, the kidneys and the orbits of the eyes was reported in fetuses of female rats following DCA doses of 140 to 2400 mg/kg/day on days 6 to 15 of gestation (Smith et al, 1992; IARC, 1995). Within the cardiovascular system, defects between the ascending aorta and the right ventricle were predominant. Skeletal malformations were not reported.

2. The no observed adverse effect level (NOAEL) for developmental DCA toxicity in the rat is 14 mg/kg/day (Smith et al, 1992).

	(Stacpoole 1989)

	Healthy male & female subjects – oral therapeutic doses

	
	Healthy male and female subjects have received oral doses of 25 milligrams/ kilogram, and 250, 25, and 2.5 micrograms/kilogram/day sequentially in pharmacokinetic studies

A young adult received oral daily doses of 50 milligrams /kilogram for 4 months for treatment of familial hypercholesterolemia

DCA has been shown to readily cross the blood-brain barrier in humans. DCA concentrations can be measured in the cerebrospinal fluid of patients receiving DCA

	Citation (author/ journal/date)
	Study type
	Results/Conclusions
	Discussion and Assessment

	(Stacpoole 1978)
	Adult male diabetics
	
	Adults with diabetes mellitus and/or hyperlipoproteinemia have been treated with 3 to 4 grams per day of sodium dichloroacetate for 6 to 7 days

	(Shangraw 1996)
	Humans
	
	DCA is metabolized exclusively in the liver in humans (Shangraw & Fisher, 1996).

HEAC Health-based assessment and recommendation

The proposed HEAC 5155 PEL for Dichloroacetic Acid is 0.5 ppm TWA to protect against all endpoints studied and is based on the lowest LOAEL for reproductive effects and neurotoxicity as described in the rationale below. (Cicmanec JL 1991) A Skin notation is appropriate based on the ability of DCA to be absorbed readily through the skin and contribute to overall exposure. (Smyth HF 1951)
The lowest LOAEL in animal studies is in the 90-day dog study where neurotoxicity and testicular degeneration occurred at 12.5 mg/kg/day.

The neurotoxic and testicular effects were observed at relatively low dosages in dogs (lowest-observed adverse- effect level [LOAEL] = 12.5 mg/kg/day) —equivalent to an inhalation dose of 87.5 mg/m3.

DCA is not acutely toxic orally. It is systemically toxic through dermal exposure, and is severely irritating and corrosive to the eyes and skin and is expected to be irritating to the respiratory tract. In repeat-dose studies in animals, histopathological changes in the lenses, gall bladder, liver, kidneys, brain, and testes were reported.

Cardiac malformations were observed in rats at higher dosages (140 mg/kg/day). Genotoxicity studies indicated that DCA is weakly mutagenic. The compound produced liver tumors in mice and rats at dosages and modes of action that may not be relevant at workplace exposures. Human data are limited; however neurotoxicity has been reported in humans (receiving the sodium salt of DCA for 16 weeks at a dosage of 50 mg/kg/day for treatment of diabetes). The TLV–TWA of 0.5 ppm for DCA should be protective against all of the potential adverse effects revewed from the literature for DCA.

Although several agencies have assessed the risk of cancer, the most current review by EPA IRIS review 2004 states that there is unknown risk of cancer in humans. It is thereby inappropriate to set an OEL based on the cancer endpoint when there is not a clear threshold in humans.
Measurement information

OSHA has sampling and analytical method for trichloroacetic acid (TCA) PV2017

Summary: Samples are collected by drawing a known volume of air through a silica gel tube. Samples are desorbed with 1 mL deionized water and analyzed by high pressure liquid chromatography with an ultraviolet detector (HPLC-UV).
LOD TCA: 1 ug/sample = 0.1 mg/M3 for recommended 10 L (0.01 M3) sample
OSHA Salt Lake City Laboratory personnel suggest that with dichloroacetic acid being more volatile than trichloroacetic acid, sampling volume may need to be reduced (eg. to 5 M3 which would double LOD to 0.2 mg/M3)

No NIOSH analytical method

References:
(IARC), I. A. f. R. o. C. (1995). Dichloroacetic acid. Geneva, Switzerland.

ACGIH (2005). "Threshold Limit Values documentation for Dichloroacetic Acid."

Bhat HK, K. M., Campbell GA, Ansari GAS (1991). "Ninety day toxicity study of chloroacetic acids in rats." Fundam Appl Toxicol 17: 240–253.

Cicmanec JL, C. L., Olson GR, Wang SR (1991). "90-Day toxicity study of dichloroacetate in dogs." Fundam Appl Toxicol 17: 376–389.

DeAngelo, A. G., MH; House, DE. (1999). "Hepatocarcinogenicity in the male B6C3F1 mouse following a life-time exposure to dichloroacetic acid in the drinking water: dose-response determination and modes of action." J Toxicol Environ Health 58: 485-507.

EPA (2003). Toxicological review of dichloroacetic acid. EPA 635/R-03/007. http://www.epa.gov/iris/toxreviews/0654-tr.pdf
EPA. (2004). "IRIS: Dichloroacetic Acid." IRIS: Integrated Risk Information System (IRIS) Substance Reports, http://www.epa.gov/iris/subst/0654.htm source: http://www.epa.gov/iris/subst/index.html.

Katz R, T. C., Diener RM, et al. (1981). "Dichloroacetate sodium: 3-month oral toxicity studies in rats and dogs." Toxicol Appl Pharmacol 57: 273–287.

NTP (2007). Report on the toxicology of dichloroacetic acid in genetically modified mice and carcinogenicity studies of dichloroacetic acid in genetically modified mice. . NTP GMM 11. NIH Publication 07-4428, National Institutes of Health.

Shangraw, R., Fisher, DM (1996). "Pharmacokinetics of dichloroacetate in patients undergoing liver transplantation." Anethesiology 84: 851-858.

Smith MK, R. J., & Read EJ (1992). "Developmental toxicity of dichloroacetate in the rat." Teratology 46: 217-223.

Smyth HF, C. C. W. C. (1951). "Range-finding toxicity data, list IV (Dichloroacetic Acid)." Arch Ind Hyg Occup Med 4: 119-122.

Stacpoole, P. (1989). "The pharmacology of dichloroacetate." Metabolism 38: 1124-1144.

Stacpoole, P., Moore GW, & Kornhauser DM (1979). "Toxicity of chronic dichloroacetate (letter)." New Engl J Med 300: 372.

Stacpoole, P., Moore GW, & Kornhauser DM (1978). "Metabolic effects of dichloroacetate in patients with diabetes mellitus and hyperlipoproteinemia." New Engl J Med 298: 526-530.

Toth GP, K. K., & George EL (1992). "Adverse male reproductive effects following subchronic exposure of rats to sodium

dichloroacetate." Fund Appl Toxicol 19: 57-63.

PAGE
Page 2

