

LIST OF TABLES

Table 1-1	Summary of Current U.S. Legislation Related to Ocular Health	1-2
Table 1-2	<i>In Vivo</i> Ocular Irritancy Classification Systems.....	1-5
Table 2-1	Evaluation of Corneal Irritation.....	2-10
Table 2-2	Fluorescein Penetration Scoring System.....	2-12
Table 2-3	Overall Scoring System for Corneal Damage and Irritation.....	2-13
Table 3-1	Chemical Classes Tested in the IRE Test Method.....	3-4
Table 3-2	Product Classes Tested in the IRE Test Method	3-4
Table 4-1	Scale of Weighted Scores for Grading the Severity of Ocular Lesions	4-2
Table 4-2	Test Guidelines for <i>In Vivo</i> Ocular Irritation Test Methods	4-4
Table 4-3	Criteria for Classification of Rabbits According to the GHS Classification System.....	4-11
Table 4-4	Criteria for Classification of Substances According to the GHS Classification System (Modified from UN 2003).	4-12
Table 4-5	Criteria Required for Classification of Rabbits According to the EPA Classification System (EPA 1996).	4-13
Table 4-6	Criteria for Classification of Substances According to the EU Classification System (EU 2001)	4-13
Table 6-1	Evaluation of the Performance of the IRE Test Method In Predicting Ocular Corrosives and Severe Irritants Compared to the <i>In Vivo</i> Rabbit Eye Test Method, as Defined by the GHS Classification System, by Study	6-5
Table 6-2	False Positive and False Negative Rates of the IRE Test Method, by Chemical Class and Properties of Interest, for the GHS Classification System (Analysis Based on the Expanded Data Set)	6-7
Table 6-3	False Positive and False Negative Rates of the IRE Test Method by Chemical Class and Properties of Interest, for the GHS Classification System (Analysis Based on the Pooled Data Set)	6-9
Table 6-4	Evaluation of the Performance of the IRE Test Method in Predicting Ocular Corrosives and Severe Irritants Compared to the <i>In Vivo</i> Rabbit Eye Test Method, as Defined by the EPA Classification System, by Study	6-11
Table 6-5	False Positive and False Negative Rates of the IRE Test Method, by Chemical Class and Properties of Interest, for the EPA Classification System (Analysis Based on the Expanded Data Set)	6-13
Table 6-6	False Positive and False Negative Rates of the IRE Test Method, by Chemical Class and Properties of Interest, for the EPA Classification System (Analysis Based on the Pooled Data Set)	6-14

Table 6-7	Evaluation of the Performance of the IRE Test Method in Predicting Ocular Corrosives and Severe Irritants Compared to <i>In Vivo</i> Findings, as Defined by the EU Classification System, by Study	6-16
Table 6-8	False Positive and False Negative Rates of the IRE Test Method, by Chemical Class and Properties of Interest, for the EU Classification System (Analysis Based on the Expanded Data Set)	6-19
Table 6-9	False Positive and False Negative Rates of the IRE Test Method, by Chemical Class and Properties of Interest, for the EU Classification System (Analysis Based on the Pooled Data Set)	6-20
Table 7-1	Interlaboratory Variability of Balls et al. (1995) for Substances Classified as Ocular Corrosives/Severe Irritants or Nonsevere Irritants/Nonirritants Using the GHS Classification System.....	7-4
Table 7-2	Interlaboratory Variability of Balls et al. (1995) for Substances Classified as Ocular Corrosives/Severe Irritants or Nonsevere Irritants/Nonirritants Using the EPA Classification System	7-5
Table 7-3	Interlaboratory Variability of CEC Collaborative Study (1991) for Substances Classified as Ocular Corrosives/Severe Irritants or Nonsevere Irritants/Nonirritants Using the EU Classification System	7-7
Table 7-4	Interlaboratory Variability of Balls et al. (1995) for Substances Classified as Ocular Corrosives/Severe Irritants or Nonsevere Irritants/Nonirritants Using the EU Classification System	7-8
Table 7-5	Quantitative Evaluation of the Interlaboratory Variability of the IRE Test Method (CEC 1991).	7-11
Table 7-6	Quantitative Evaluation of the Interlaboratory Variability of the IRE Test Method (Balls et al. 1995)	7-13
Table 7-7	Interlaboratory Correlation Ranges Determined for Various Subsets of Tested Substances in Balls et al. (1995).....	7-18
Table 9-1	<i>In Vitro/In Vivo</i> Correlation Coefficients from Balls et al. (1995).....	9-3
Table 9-2	Relationship Between MAS <i>In Vitro</i> and the Ability to Cause More Than 15% Corneal Swelling <i>In vitro</i> (Chamberlain et al. 1997).....	9-4
Table 9-3	Comparison of IRE Test Method Results With <i>In Vivo</i> Data (Cooper et al. (2001).	9-4
Table 9-4	The Results of the CTFA Evaluation of <i>In Vitro</i> Alternatives to the Draize Primary Eye Irritation Test (Phase III): Surfactant-Based Formulations (Gettings et al. 1996).....	9-5
Table 9-5	Comparison of IRE <i>In Vitro</i> Irritancy Grades to <i>In Vivo</i> Rabbit Eye Test Irritancy Classifications (Koëter and Prinsen 1985).....	9-9
Table 9-6	Irritancy of Surfactant-Based Products Using P&G <i>In Vivo</i> and ExRET <i>In Vitro</i> Confocal Microscopy Test Methods.....	9-15
Table 9-7	Irritancy of General Chemicals Using P&G <i>In Vivo</i> and ExRET <i>In Vitro</i> Confocal Microscopy Test Methods.....	9-16

Table 9-8	Irritancy of Surfactant-Based Liquid Dishwashing Formulations Using LVET and Histopathology <i>In Vivo</i> and P&G ExRET Confocal Microscopy <i>In Vitro</i> Test Method	9-17
Table 9-9	Irritancy of Bleach-Containing Laundry Additive Products Using LVET <i>In Vivo</i> and P&G ExRET <i>In Vitro</i> Confocal Microscopy Test Methods	9-17