
Environmental data
hse/anpam/dm/9807-1

Floerger™ AN 900 series

Anionic polyacry l a m i d e

Anionic polyacrylamide

hse/anpam/dm/9807-1

Aquatic toxicology page 4

Physico-chemical parameters page 3

Environmental profile page 1

Environmental fate page 5

The information presented in this bro c h u re is to the best of knowledge accurate at the date of publication. Readers are encouraged to make their own analysis and reach their own conclusions based on
all data and information available to them particularly as to present and future legal re q u i rements and their interpretation and the actual circumstances and conditions in which the products are used. We
t h e re f o re do not accept any liability for any loss or damage, howe ver arising, which results directly or indirectly from the use of such information, nor do we offer any warranty of immunity against patent
infringement. Floerger is a trademark of SNF S.A..

Environmental data page 1

Anionic polyacrylamide

hse/anpam/dm/9807-1

Environmental profile

Anionic polyacrylamide is the generic name for a group of very high molecular weight macro-

molecules produced by the free-radical polymerization of acrylamide and an anionically

charged comonomer, mainly the sodium salt of acrylic acid, sodium acrylate. The combination

of molecular weight and ionic charge results in extremely viscous aqueous solutions, one of the

main properties of these polymers.

Both the charge density (ionicity), and the molecular weight can be varied. By varying the

acrylamide/anionic monomer ratio, a charge density from 0 to 100% along the polymer chain

can be obtained. The molecular weight is determined by the type and concentration of the

reaction initiator and the reaction parameters.

Anionic polyacrylamide has no systemic toxicity to aquatic organisms or micro-organisms. The

polymer is much too large to be absorbed into tissues and cells. The functional anionic groups

do not interfere with the functioning of fish gills or daphnia respirators. Any adverse effects

observed in laboratory tests are always seen at concentrations of over 100 mg/L and are

probably due to the resulting viscosity of the test medium. The preparation of the test solutions

at such concentrations requires high-energy stirring for long periods of time, sometimes several

hours. Therfore, it it can be concluded that these harmful concentrations will not exist in the

natural environment.

The test data given on page 4 of this document was obtained using a highly charged anionic

polyacrylamide. Low charge density polymers demonstrate even lower toxicity to aquatic and

micro-organisms. The results of assays on low anionic polyacrylamides is determined mainly by

the viscosity of the test solution.

Anionic polyacrylamide has no potential to bioaccumulate, being completely soluble in water

(solubility is only limited by viscosity) and insoluble in octanol. Additionally, being a flocculent,

it adsorbs onto suspended matter and, in this way, is removed from the water phase. (cont.)

Environmental data page 2

Anionic polyacrylamide

hse/anpam/dm/9807-1

Environmental profile (cont)

The sensitivity of polyacrylamide to ultra-violet light is well known and has been described in

the scientific literature. Photolysis leads to the degradation of the polymer chain and the

formation of much smaller molecules, or oligomers, which are accessible to microbial attack. A

recent study financed by SNF-Floerger, has demonstrated that photolysis followed by aerobic or

anaerobic treatment resulted in efficient mineralization of the polymer. This study provides

evidence that acrylamide polymers have the potential to be naturally broken down and

biodegraded and do not persist or accumulate in the environment.

Two recently conducted, major environmental risk assessments concluded that anionic

polyacrylamide does not represent a danger to the environment. STOWA, the Netherlands

Waste-Water Authority calculated a PEC/NEC ratio much lower than 1 for organic

polyelectrolytes in general and concluded that their use in waste-water treatment does not

constitute a risk to the natural environment. Another review of polyelectrolytes by Environment

Agency of the United Kingdom concluded that anionic polyacrylmide, like the other organic

polyelectrolytes, is not a priority for the setting of environmental quality standards (EQS) and

of little environmental concern.

Environmental data page 3

Anionic polyacrylamide

hse/anpam/dm/9807-1

Physico-chemical properties

Anionic polyacrylamide: copolymer of acrylamide and acrylic acid, sodium salt

B. Molecular structure

A. Chemical identity

Chemical name : 2-propenoic acid, sodium salt polymer with 2-propenamide

Other names : Copolymer of acrylamide and acrylic acid, sodium salt

Acrylamide, sodium acrylate copolymer

CAS number : 25987-30-8

C. Physico-chemical properties

Molecular weight : greater than 1,000,000 daltons, usually greater than 5,000,000

Solubility : totally miscible in water, insoluble in n-octanol and other solvents

pH : 6 to 8 in solution at 5g/L

Apparent density : ~ 1.08

Melting point : > 150°C

Log Pow : 0

Environmental data page 4

Anionic polyacrylamide

hse/anpam/dm/9807-1

Aquatic toxicology

A. Toxicity to fish

SNF test F242 : OECD 203 / GLP / Report dated December 21, 1995

LC50 / Brachydanio rerio / 96 hours . = 357 mg/L

LC0 / Brachydanio rerio / 96 hours . = 178 mg/L

B. Toxicity to daphnia

SNF test F243 : OECD 202 / GLP / Report dated December 21, 1995

EC50 / Daphnia magna / 48 hours . = 212 mg/L

C. Toxicity to algae

SNF test F244 : OECD 201 / GLP / Report dated December 21, 1995

EC50A (I) / Chlorella vulgaris / 96 hours . > 1,000 mg/L

EC50µ (I) / Chlorella vulgaris / 96 hours . > 1,000 mg/L

No Observed Effect Concentration (NOEC) . = 708 mg/L

D. Toxicity to bacteria

SNF test F245 : OECD 301F, DIN 38412-27, ISO 7027 / GLP / Report dated December 21, 1995

EC10 / Pseudomonas putida / 18 hours . = 127 mg/L

EC50 / Pseudomonas putida / 18 hours . = 892 mg/L

Environmental data page 5

Anionic polyacrylamide

hse/anpam/dm/9807-1

Environmental fate

A. Bioaccumulation

Anionic polyacrylamide being totally soluble in water and insoluble in solvents has a very low

octanol/water partition coefficient (P ow), and for all practical purposes :

log Pow = 0

Thus, the potential for anionic polyacrylamide to bioaccumulate is zero.

B. Abiotic degradation (photolysis)

Anionic polyacrylamide is sensitive to ultra-violet light which breaks down the polymer

backbone into oligomers. A positive correlation is observed between the length of exposition to

light and the degree of breakdown (i.e., reduction in molecular weight).

C. Biodegradation

Non-degraded anionic polyacrylamide has been shown to be recalcitrant to microbial

degradation. This is probably related to the extremely high molecular weight, which renders

microbial attack very difficult. However, once the polymer has been degraded through

photolysis (i.e., the action of UV light), and the macromolecule broken down into oligomers, it

becomes bioavailable and is biomineralized.

A study using C14 labelling, designed to evaluate the potential to biodegrade anionic

polyacrylamide demonstrated that a combination of photolysis and microbial attack leads to

natural attenuation of these polymers. After 48 hours of exposure to UV, the oligomer

(MW < 3,000daltons) increased from under 2% to 80%. This enabled after 38 days incubation

for the polymer to be biodegraded at least 29% aerobically and 17% anaerobically.

Environmental data page 6

Anionic polyacrylamide

hse/anpam/dm/9807-1

Residual monomers

SNF takes the utmost care to ensure that the constituant monomers (in this case acrylamide and

sodium acrylate) are as completely reacted as possible during polymerization. However,

technically unavoidable traces can and do remain in the finished polymer, especially in powder

products. Quality assurance guarantees that all Floerger polyacrylamides contain less than

0.1% w/w (< 1000 ppm) of residual acrylamide monomer and less than 0.5% w/w (< 5000 ppm)

of residual sodium acrylate. In fact, on average, there is about 0.04% (400 ppm) of residual

acrylamide and about 0.2% (2,000 ppm) of residual sodium acrylate.

Both of these substances are readily biodegradable under aerobic conditions at over 90% in

28 days. They also have very low aquatic toxicity except in the case of sodium acrylate to algae.

However, it can be seen from the data in the tables below that even at operating doses as high

as 10 mg/L, the residual monomers released into the environment will never reach

concentrations which could constitute a risk to the aquatic life. The high biodegradibility

negates the possibilty of accumulation in the natural environment.

Acrylamide

LC 50/fish/96 h.

> 100 mg/L

EC 50/daphnia/48 h.

> 100 mg/L

EC 50/algae/72h.

34 mg/L

Sodium acrylate > 100 mg/L 54 mg/L 3.5 mg/L

Use level = 10 mg/L

Acrylamide

< 10 µg/L

Sodium acrylate

< 50 µg/L

% of lowest LC50 or EC50 0.16 1.6

Biodegradation in 28 days (OECD 301C)

Acrylamide

95%

Sodium acrylate

95%

Aquatic toxicity of acrylamide and sodium acrylate

Biodegradability of acrylamide and sodium acrylate

Environmental risk of acrylamide and sodium acrylate

