

12.0 REFERENCES

- ASTM. 1999. Standard practice for conducting an interlaboratory study to determine the precision of a test method. ASTM E691-92. In: Annual Book of ASTM Standards. Philadelphia, PA:American Society for Testing and Materials.
- Balls M, Botham PA, Bruner LH, Speilman H. 1995. The EC/HO international validation study on alternatives to the Draize Eye Irritation Test. *Toxicol In Vitro* 9(6):871-929.
- Barkman R, Germanis M, Karpe G, Malmborg AS. 1969. Preservatives in drops. *Acta Ophthalmol.* 47:461-475.
- Berdasco N, Gilbert K, Lacher J, and Mattsson J. 1996. Low rate of severe injury from dermal and ocular irritation tests and the validity of using fewer animals. *Journal of the American College of Toxicology.* 15:177-193.
- Berta A. 1992. Chapter 17. In: *Enzymology of the tears.* (Berta A. ed.). Boca Raton: CRC Press, 285-295.
- BLS. 2004. US Dept. of Labor, Bureau of Labor Statistics, Case and Demographic Characteristics for Work-related Injuries and Illnesses Involving Days Away From Work. Available: <http://www.bls.gov/iif/oshcdnew.htm> [accessed 26 October 2004].
- Bruner L. 1992. Chapter 7: Ocular irritation. In: *In Vitro Toxicology Testing* (Frazier J, ed). New York: Marcel Dekker, Inc., 149-190.
- Bruner LH, Evans MG, McPherson JP, Southee JA, Williamson PS. 1998. Investigation of ingredient interactions in cosmetic formulations using isolated bovine corneas. *Toxicology In Vitro* 12:669-690.
- Burton ABG. 1972. A method for the objective assessment of eye irritation. *Fd Cosmet Toxicol* 10:209-217.
- Burton ABG, York M, Lawrence RS. 1981. The *in vitro* assessment of severe eye irritants. *Food and Cosmetic Toxicol* 19:471-480.
- Butscher P. 1953. Beitrag zur therapie von augenschadigunen durch thioglykolsaur bei der herstellung der sogenannten kaltwelle. *Klin Monatsbl Augenheilkd.* 122:349-350.
- Calabrese EJ. 1983. Dermatotoxicity: Predictive Models. In: *Principles of Animal Extrapolation.* New York: Wiley Interscience.
- Carpenter CP, Smyth HF. 1946. Chemical burns of the rabbit cornea. *Am J Ophthal.* 29:1363-1372.

Cater K, Patrick E, Harbell J, Merrill J, Schilcher S. 2004. Comparison of in vitro eye irritation potential by BCOP assay to erythema scores in human eye sting test of surfactant-based formulations. [Abstract] *Toxicol Sci* 78:1307.

Chamberlain M., Gad SC, Gautheron P, Prinsen MK. 1997. Organotypic Models for the Assessment/Prediction of Ocular Irritation. *Food and Chemical Toxicology* 35:23-37.

Clean Air Act Amendments of 1990. 1990. Public Law 101-549.

Commission of the European Communities (CEC). 2001. Collaborative Study on the Evaluation of Alternative Methods to the Eye Irritation Test. Doc. XI/632/91/V/E/1/131/91 Part I and II.

Cooper KJ, Earl LK, Harbell J, Raabe H. 2001. Prediction of the ocular irritancy of prototype shampoo formulations by the isolated rabbit eye (IRE) test and bovine corneal opacity and permeability assay (BCOP) assay. *Toxicology In Vitro* 15:95-103.

CPSC. 1984. Animal Testing Policy. *Fed Reg* 49:22522-22523.

CPSC. 1995. Test for eye irritants. 16CFR1500.42.

CPSC. 2003. Commercial practices. Hazardous Substances and Articles; Administration and Enforcement Regulations. 16 CFR 1500.42.

CPSC. 2004. Definitions. Hazardous Substances and Articles; Administration and Enforcement Regulations. 16 CFR 1500.3.

Curren RD, Harbell JW. 1998. *In vitro* alternatives for ocular irritation. *Envir Health Persp* 106:485-492.

Dalbey W, Rodriguez S, Wilkins K, Cope C. 1993. Reducing the number of rabbits in eye and skin irritancy tests. *Journal of the American College of Toxicology* 12:347-357.

DeSousa D, Rouse A, Smolon W. 1984. Statistical consequences of reducing the number of rabbits utilized in eye irritation testing: Data on 67 petrochemicals. *Toxicology and Applied Pharmacology* 76:234-242.

Draize J, Woodard G, Calvery H. 1944. Methods for the study of irritation and toxicity of substances applied topically to the skin and mucous membranes. *J Pharmacol Exp Ther* 82:377-390.

Dua HS, Azuara-Blanco A. 2000. Limbal stem cells of the corneal epithelium. *Survey of Ophth* 44(5):415-425.

Duane TD. 1949. The steady state of corneal hydration. *Am J Ophth* 32:203-207.

EC. 2004. Manual of Decisions for Implementation of the Sixth and Seventh Amendments to Directive 67/548/EEC on Dangerous Substances (Directives 79/831/EEC and 92/32/EEC). European Chemicals Bureau, IHCP, European Commission DG-JRC, report n. EUR 20519 EN, updated version of July 2004. Available: <http://ecb.jrc.it/new-chemicals> [accessed 14 October 2004].

ECETOC. 1992. Eye irritation reference chemicals data bank. Technical Report No. 48. European Centre for Ecotoxicology and Toxicology of Chemicals (ECETOC), Brussels.

ECETOC. 1998. Eye Irritation Reference Chemicals Data Bank (Second Edition). Technical Report No. 48 (2). (ECETOC). Brussels, June 1998.

EEC. 1979. Annex V, part B of the Council Directive 79/831/EEC (19 September 1984) concerning the methods for the determination of toxicity (84/449/EEC). Off J Eur Comm. N°. (L251), 94.

EEC. 1983. Annex VI, part IID of Council Directive 79/831/EEC (16 September 1983). Concerning the guide to the classification and labeling of dangerous substances and preparations; criteria for the choice of phrases indicating special risks (R-phrase) and safety advice (S-phrases) (83/467/EEC). Off. J Eur Commun. 26 (L257), 1.

EEC. 1984. Acute Toxicity – Eye Irritation. In Directive 67/548 (6th adaption); Annex V, Part B: Methods for the Determination of Toxicity. Official Journal of the European Community 27 L251, 109.

EPA. 1996. Label Review Manual: 2nd Ed. EPA 737-B-96-001. Washington, DC: US Environmental Protection Agency.

EPA. 1998. Health Effects Test Guideline, OPPTS 870.2400. Acute Eye Irritation. EPA 712-C-98-195. Washington, DC: US Environmental Protection Agency.

EPA. 2003a. Good Laboratory Practice Standards. Toxic Substances Control Act. 40 CFR 792.

EPA. 2003b. Good Laboratory Practice Standards. Federal Insecticide, Fungicide, and Rodenticide Act. 40 CFR 160.

Eskes C, Bessou S, Bruner L, Curren R, Harbell J, Jones P, Kreiling R, Liebsch M, McNamee, Pape W, Prinsen M, Seidle T, Vanparys P, Worth A, Zuang V. 2005. Eye Irritation. In: Alternative (Non-Animal) Methods for Cosmetics Testing: Current Status and Future Perspectives (Eskes C, Zuang V, eds.). ATLA 33 (Supplement 1): 47-81.

Estable JL. 1948. The ocular effect of several irritant drugs applied directly to the conjunctiva. Am J Ophthalmol. 31:837-844.

EU. 1992. Commission Directive 92/69/EEC of 31 July 1992 adapting to technical progress for the seventeenth time Council Directive 67/548/EEC on the approximation of laws, regulations and administrative provisions relating to the classification, packaging and labeling of dangerous substances. Official Journal of the European Communities L255:1-333.

EU. 2001. Commission Directive 2001/59/EC of 6 August 2001 adapting to technical progress for the 28th time Council Directive 67/548/EEC on the approximation of the laws, regulations and administrative provisions relating to the classification, packaging and labeling of dangerous substances. Official Journal of the European Communities L 255:1-333.

FDA. 1980. Code of Federal Regulations. FED method for testing primary irritant substances. 16 CFR 1000.1 paragraph 1500.41, p 294.

FDA. 2003. Good Laboratory Practices for Nonclinical Laboratory Studies. 21 CFR 58.

Federal Environmental Pesticide Control Act of 1972. 1972. Public Law 92-516.

FHSA. 1964. Federal Hazardous Substances Act. Public Law 86-613.

Federal Hazardous Substances Act (FHSA), CFR. 1988. Title 16, Section 150042: Federal Hazardous Substances Act Regulations, pp 350-351, US Government Printing Office, Washington, DC.

Federal Insecticide, Fungicide and Rodenticide Act of 1947. 1947. Public Law 80-102.

Fentem J, Archer GEB, Balls M, Botham PA, Curren RD, Earl LK, Esdaile DJ, Holzhütter, Liebsch M. 1998. The ECVAM International Validation Study on in vitro tests for skin corrosivity. 2. Results and evaluation by the Management Team. Toxic In Vitro 12:483-524.

Fox DA, Boyes WK. 2001. Toxic responses of the ocular and visual system. In: Casarett and Doull's Toxicology, the Basic Science of Poisons (Klaassen CD, ed.). 3rd ed. New York:McGraw-Hill, 3rd edition, 565-595.

Food, Drug and Cosmetic Act of 1938. 1938. Public Law 75-717.

Freeberg FE, Nixon GA, Reer PJ, Weaver JE, Bruce RD, Griffith JF, Sanders, LW 3d. 1986. Human and rabbit eye responses to chemical insult. Fundam Appl Toxicol 7:626-634.

Friedenwald JS, Hughes WF, Hermann H. 1946. Acid burns of the eye. Arch Ophth. 35:98-108.

Gartner S. 1944. Blood vessels of the conjunctiva. Arch Ophthalmol. 36:464-471.

Gautheron P, Giroux J, Cottin M, Audegond L, Morilla A, Mayordomo-Blanco L, Tortajada A, Haynes G, Vericat JA, Pirovano R, Tos EG, Hagemann C, Vanparys P, Deknudt G,

Jacobs G, Prinsen M, Kalweit S, Spielmann H. 1994. Interlaboratory assessment of the bovine corneal opacity and permeability (BCOP) assay. *Toxicol In Vitro* 8(3):381-392.

Gettings SD, Teal JJ, Bagley DM, Demetrulias JL, DiPasquale LC, Hintze KJ, Rozen MG, Weise SL, Chudowski M, Marenus KD, Pape WJW, Roddy M, Schnetzinger R, Silber PM, Glaza SM, Kurtz PJ. 1991. The CTFA Evaluation of alternatives program: An evaluation of *in vitro* alternatives to the Draize primary eye irritation test (Phase 1) hydro-alcoholic formulations; (Part 2) Data analysis and biological significance. *In Vitro Toxicol* 4:(4):247-288.

Gettings SD, Dipasquale LC, Bagley DM, Casterton PL, Chudkowski M, Curren RD, Demetrulias JL, Feder PI, Galli CL, Gay R, Glaza SM, Hintze KL, Janus J, Kurtz, PJ, Lordo A, Marenus KD, Moral J, Muscatiello M, Pape WJW, Renskers KJ, Roddy MT, Rozen MG. 1994. The CTFA evaluation of alternatives program: An evaluation of *in vitro* alternatives to the Draize primary eye irritation test. (Phase II) Oil/water emulsions. *Fd Chem Toxicol* 32(10):943-976.

Gettings SD, Lordo RA, Hintze KL, Bagley DM, Casterton PL, Chudkowski M, Curren RD, Demetrulias JL, Dipasquale LC, Earl LK, Feder PI, Galli CL, Glaza SM, Gordon VC, Janus J, Kurtz PJ, Marenus KD, Moral J, Pape WJW, Renskers KJ, Rheins LA, Roddy MT, Rozen MG, Tedeschi JP, Zyrocki J. 1996. The CFTA evaluation of alternatives program: An evaluation of *in vivo* alternatives to the Draize primary rabbit eye irritation test. (Phase III) Surfactant-based formulations. *Fd Chem Toxicol* 34:79-117.

Grant WM. 1974. Toxicology of the eye. In: *Toxicology of the eye*. 2nd ed. (Grant WM, ed.) Springfield, IL:Charles C Thomas.

Griffith JF, Nixon GA, Bruce RD, Reer PJ, Bannan EA. 1980. Dose-response studies with chemical irritants in the albino rabbit eye as a basis for selecting optimum testing conditions for predicting hazard to the human eye. *Toxicol Appl Pharmacol* 55:501-513.

Guerriero FJ, Seaman CW, Sutton TJ, Sprague GI, Guest R, Whittingham A. 2002. The rabbit enucleated eye test (REET) as a screen to reduce the use of animals in worker safety studies. [Abstract No. 1607] *Toxicol Sci (The Toxicologist Supplement)* 66(1-S).

Guerriero FJ, Seaman CW, Olson MJ, Guest R, Whittingham A. 2004. Retrospective assessment of the rabbit enucleated eye test (REET) as a screen to refine worker safety studies. [Abstract No. 1282] *Toxicol Sci (The Toxicologist Supplement)* 78(1-S).

Hackett RB, McDonald TO. 1991. Eye irritation. In: *Advances in Modern Toxicology: Dermatotoxicology*. 4th ed. (Marzulli FN, Maibach HI, eds.). Washington, DC:Hemisphere Publishing Corporation, 749-815.

Harbell JW, Curren RD. 2002. *In vitro* methods for the prediction of ocular and dermal toxicity. In *Handbook of Toxicology* (Eds. MJ Derelanko and MA Hollinger). 835-866. CRC Press: Boca Raton, Florida.

- Holzhütter HG, Archer G, Dami N, Lovell DP, Saltelli A, Sjostrom M. 1996. Recommendations of the application of biostatistical methods during the development and validation of alternative toxicological methods. ECVAM Biostatistics Task Force Report 1. ATLA, 24:511-530.
- ICCVAM. 1997. Validation and Regulatory Acceptance of Toxicological Test Methods: A Report of the ad hoc Interagency Coordinating Committee on the Validation of Alternative Methods. NIH Publication No.: 97-3981. Research Triangle Park:National Toxicology Program.
- ICCVAM. 2003. ICCVAM Guidelines for the Nomination and Submission of New, Revised, and Alternative Test Methods. NIH Publication No: 03-4508. Research Triangle Park:National Toxicology Program.
- ICCVAM Authorization Act of 2000. 2000. Public Law 106-545. [114 Stat. 2721]. Available: <http://iccvam.niehs.nih.gov/about/overview.htm> [accessed 21 October 2004].
- INVITTOX 1994. Protocol IP-85, May 1994, European Commission for the Validation of Alternative Methods (ECVAM) Scientific Information Service (ECVAMSIS).
- Jacobs G, Martens M. 1987a. Introduction of the ultrasonic pachometer in the *in vitro* corneal injury technique (Enucleated Eye Test) as a valid alternative for the optic pachometer. Report submitted by G Jacobs dated 05/06/1987.
- Jacobs G, Martens M. 1987b. Evaluation of the enucleated eye test against the *in vivo* eye irritation test in the rabbit. Report submitted by G. Jacobs dated 01/12/1987.
- Jacobs G, Martens M. 1988. The enucleated eye test: a comparison of the use of ultrasonic and optical pachymeters. Toxicology *In vitro* 2:253-256.
- Jacobs G, Martens M. 1989. An objective method for the evaluation of eye irritation *in vivo*. *Fd Chem Toxic* 27(4):255-258.
- Jacobs G, Martens M. 1990. Quantification of eye irritation based upon *in vitro* changes of corneal thickness. ATLA 17:255-262.
- Jester JV, Maurer JK, Petroll WM, Wilkie DA, Parker RD, Cavanaugh HD. 1996. Application of *in vivo* confocal microscopy to the understanding of surfactant-induced ocular irritation. *Tox Path.* 24:412-428.
- Jester JV, Petroll WM, Bean J, Parker RD, Carr GJ, Cavanaugh HD, Maurer JK. 1998. Area and depth of surfactant-induced corneal injury predicts extent of subsequent ocular responses. *Invest Ophth Vis Sci.* 39(13):2610-2625.
- Jester JV, Li L, Molai A, Maurer JK. 2001. Extent of corneal injury as a basis for alternative eye irritation tests. *Toxicol In vitro* 15:115-130.

Jones PA, Budynska E, Cooper KJ, Decker D, Griffiths HA, Fentem JH. 2001. Comparative evaluation of five *in vitro* tests for assessing the eye irritation potential of hair-care products. *ATLA* 29:669-692.

Kinoshita J. 1962. Some aspects of the carbohydrate metabolism of the cornea. *Inves Ophth.* 1:178-186.

Koëter BWM, Prinsen MK. 1985. Comparison of *in vivo* and *in vitro* eye irritancy test systems: A study with 34 substances. In: *Alternative Methods in Toxicology* (Goldberg AM, ed.). Vol 3, Chapter A9. New York:Mary Ann Liebert, 571-579.

Kuckelkorn R, Schrage N, Keller G, REdbrake C. 2002. Emergency treatment of chemical and thermal eye burns. *Acta Ophth Scand* 80:4-10.

Leopold IH. 1945. Local toxic effect of detergents on ocular structures. *Arch Ophthalmol.* 34:99-102.

Lewin L, Guillery H. 1913. *Die Wirkungen von Arzneimitteln und Giften auf das Auge.* Hirschwald, Berlin. 2nd edition.

Lewis RW, McCall JC, Botham PA. 1994. Use of an *in vitro* test battery as a prescreen in the assessment of ocular irritancy. *Toxic In Vitro* 8(1):75-79.

Marsh RJ, Maurice DM. 1971. The influence of non-ionic detergents and other surfactants on human corneal permeability. *Exp Eye Res.* 11:43-48.

Marzulli F, Ruggles D. 1973. Rabbit eye irritation test: collaborative study. *Journal of the Association of Analytical Chemists* 56:905-914.

Maurer JK, Parker RD. 1996. Light microscopic comparison of surfactant-induced eye irritation in rabbits and rats at 3 hours and recovery/day 35. *Toxicol Path* 24:403-411.

Maurer JK, Li HF, Petroll WM, Parker RD, Cavanaugh HD, Jester JV. 1997. Confocal microscopic characterization of initial corneal changes of surfactant-induced eye irritation in the rabbit. *Tox Appl Pharm* 143:291-300.

Maurer JK, Parker RD Carr GJ. 1998. Ocular irritation: microscopic changes occurring over time in the rat with surfactants of known irritancy. *Toxicol Path* 26:217-225.

Maurer JK, Parker RD Jester JV. 2002. Extent of initial corneal injury as the mechanistic basis for ocular irritation: Key findings and recommendations for the development of alternative assays. *Reg Tox Pharmacol* 36:106-117.

Maurice DM. 1957. The structure and transparency of the cornea. *J Physiol* 136:263-286.

McCulley JP. 1987. Chemical injuries. In: Cornea; scientific foundations and clinical practice (Smolin G, Thoft RA, eds.). Boston:Little, Brown, 527-542.

McDonald TO, Shaddock JA. 1977. Eye irritation. In: Advances in Modern Toxicology: Dermatotoxicology. 1st ed. (Marzulli FN, Maibach HI, eds.). Washington, DC:Hemisphere Publishing Corporation, 135-189.

McDonald TO, Seabaugh V, Shaddock JA, Edelhauser HF. 1987. Eye irritation. In: Dermatotoxicology. (Marzulli FN, Maibach HI, eds). 3rd edition. Washington:Hemisphere Publishing Corporation, 641-696.

McLaughlin RS. 1946. Chemical burns of the human cornea. Am J Ophthalmol. 29:1355-1362.

Mishima S, Hedbys BO. 1968a. Physiology of the cornea. Int Opt Clin. 8(3):527-560.

Mishima S, Hedbys BO. 1968b. Measurement of corneal thickness with the Haag-Streit pachymeter. Arch Ophthal. 80:710-713.

Nakano M. 1958. Effect of various antifungal preparations on the conjunctiva and cornea of rabbits. Yakuzaigaku. 18:94-99.

NIOSH. 2004. Work-Related Injury Statistics Query System. Available: <http://www2a.cdc.gov/risqs/> [accessed 26 October 2004].

Norn MS. 1971. Vital staining of cornea and conjunctiva. Eye Ear Nose Throat Mon 50:294-299.

Nourse WL, Tyson, CA, Bednarz RM. 1995. Mechanisms of Mild Ocular Irritation. Toxicol In Vitro. 9(6):967-976.

Occupational Safety and Health Act of 1970 (OSHA). 1970. Public Law 91-596

Oksala O, Stjernschantz J. 1988. Effects of calcitonin gene-related peptide in the eye. Inv Opth Vis Sci. 29(7):1006-1011.

OECD. 1984. Provisional Data Interpretation Guides for Initial Hazard Assessment of Chemicals. OECD. Paris.

OECD. 1987. Test guideline 405, Acute eye irritation/corrosion, adopted February 24, 1987. In OECD Guidelines for Testing of Chemicals. OECD, Paris.

OECD. 1996. Final Report of the OECD Workshop on Harmonization of Validation and Acceptance Criteria for Alternative Toxicological Methods. ENV/MC/CHEM/TG (96)9. OECD, Paris.

OECD. 1998. OECD Series on Principles of Good Laboratory Practice and Compliance Monitoring Number 1: OECD principles on Good Laboratory Practice (as revised in 1997). ENV/MC/CHEM(98)17. OECD, Paris.

OECD. 2002. Test guideline 405. Acute eye irritation/corrosion, adopted April 24, 2002. In: OECD Guidelines for Testing of Chemicals. OECD, Paris.

Parish W. 1985. Ability of in vitro (corneal injury-eye organ-and chorioallantoic membrane) tests to represent histopathological features of acute eye inflammation. Food and Chem Tox. 23:215-227.

Pasquale LC, Hayes AW. 2001. Chapter 18. Acute Toxicity and Eye Irritancy. In: Principles and Methods of Toxicology 4th Ed. (Hayes AW, ed.). Philadelphia:Taylor and Francis, 853-915.

Pfister R. 2005. Chemical Trauma. In: Smolin and Thoft's, The Cornea: Scientific Foundations and Clinical Practice (Foster CS, Azar DT, and Dohlman CH eds). New York:Lippincort Williams and Wilkins, 781-796.

Price JB, Andrews IJ. 1985. The *in vitro* assessment of eye irritancy using isolated eyes. Food and Chem Tox 25(2):313-315.

Russell WMS, Burch RL. 1992. The principles of humane experimental technique. 14th ed. South Mimms, Potters Bar, Herts, England:Universities Federation for Animal Welfare:.

Salz JJ, Anen SP, Berstein J, Caroline P, Villasensor RA, Schanzlin DJ. 1983. Evaluation and comparison of sources of variability in the measurement of corneal thickness with ultrasonic and optical pachymeters. Ophth. Surg. 14(9):750-754.

Sina JF, Gautheron PD. 1994. A multitest approach to evaluating ocular irritation in vitro. Toxicol Meth 4(1):41-49.

Solti J, Freeman JJ. 1988. Effect of reducing the number of animals in acute toxicity/irritation tests on U.S. and European labeling requirements. The Toxicologist 8:263.

Springer J, Chambers W, Green S, Gupta K, Hill R, Hurley P, Lambert L, Lee C, Lee J, Liu P, Lowther D, Roberts C, Seabaugh V, Wilcox N. 1993. Number of animals for sequential testing. Food and Chemical Toxicology 31:105-109.

Suker GF. 1913. Injury to cornea from oxalic acid. Ophthalmol Rec. 23:40-47.

Swanston DW. 1985. Assessment of the validity of animal techniques in eye irritation testing. Food Chem Toxic 23:169-173.

- Talsma D, Leach C, Hatoum N, Gibbons R, Roger J-C, Garvin P. 1988. Reducing the number of rabbits in the Draize eye irritancy test: A statistical analysis of 155 studies conducted over 6 years. *Fundamental and Applied Toxicology* 10:146-153.
- Thoft RA. 1979. Chemical and thermal injury. *Int Ophthalmol Clin Summer* 19(2):243-256.
- Thornton SP. 1985. A guide to pachymeters. *Ophthalm. Surg.* 15:993.
- Toxic Substances Control Act of 1976. 1976. Public Law 94-469.
- UN. 2003. Globally Harmonised System of Classification and Labelling of Chemicals (GHS). New York & Geneva:United Nations Publications.
- Unger WG. 1990. Review: Mediation of the Ocular Response to Injury. *J Ocular Pharmacol* 6(4):337-353.
- Unger WG. 1992. Pharmacological and neural bases for eye irritation. *Ann NY Acad Sci* 641:176-186.
- Vaughn D, Asbury T, Riordan-Eva P. 1999. *General Ophthalmology*. 15th ed. New York:McGraw-Hill.
- Whittle E, Basketter D, York M, Kelly L, Hall T, McCall J, Botham P, Esdaile D, Gardner J. 1992. Findings of an interlaboratory trial of the enucleated eye method as an alternative to the eye irritation test. *Tox Methods* 2(1):30-41.
- Wilhelmus K. 2001. The Draize eye test. *Survey Ophthalmol.* 45:493-515.
- Wilkie DA, Wyman M. 1991. Comparative anatomy and physiology of the mammalian eye. In *Dermal and Ocular Toxicology, Fundamentals and Methods* (Ed. DW Hobson). 433-491, Boca Raton, Florida:CRC Press, Inc.
- Williams SJ, Graepel GJ, Kennedy GL. 1982. Evaluation of ocular irritancy potential: Interlaboratory variability and effect of dosage volume. *Toxicol Letters* 2: 235-241.
- Wilson SE, Mohan RR, Mohan RR, Ambrósio, Jr. R, Hong JW, Lee JS. 2001. The corneal wound healing response: Cytokine-mediated interaction of the epithelium, stroma, and inflammatory cells. *Prog Retin and Eye Res* 20(5): 625-637.
- Wolff E. 1946. The muco-cutaneous junction of the lid margin and the distribution of tear fluid. *Trans. Ophthalm. Soc U.K.* 66:291-308.
- York M, Lawrence RS, Gibson GB. 1982. An *in vitro* test for the assessment of eye irritancy in consumer products – preliminary findings. *Int J of Cosm Sci* 4:223-234.

York M, Steiling W. 1998. A critical review of the assessment of eye irritation potential using the Draize rabbit eye test. *J App Tox* 18: 233-240.

[This Page Intentionally Left Blank]