
  POPs Chemicals 
   Perfluorooctane sulfonic acid (PFOS), its salts     
   and perfluorooctane sulfonyl fluoride (PFOSF) 

 

Hazards and Risks to human health and the  
environment:  
High bioaccumulation of PFOS have been found in notable 
concentrations in Arctic animals, such as polar bear, seal, 
bald eagle and mink, tropical biota, birds and fish. 
Human toxicity with PFOS affects the liver, kidney,  
thyroid, fecundity, leading to cancer formation. 
Due to its long-term persistent accumulation, humans, 
wildlife and the environment continues to be exposed. 

 
Reference 
 
1. Risk  management evaluation on perfluorooctane sulfonate. Stockholm        

Convention on Persistent Organic Pollutants. 2007.  
UNEP/POPS/POPRC.3/20/Add.5 

2. PubChem. Open Chemistry Database. Perfluorooctanesulfonic Acid. 2005. 
(https://pubchem.ncbi.nlm.nih.gov/compound/
Perfluorooctanesulfonic_acid#section=Top) 

3. United States Environmental Protection Agency. EPA. Health Effects Document 
for Perfluorooctane Sulfonate (PFOS). 2014.  

CAS No.  1763-23-1 (PFOS) 

CAS No.  307-35-7 (PFOSF) 

HS Code: 2904 90  

Full Name:  Perfluorooctane sulfonic acid (PFOS), its salts and 
perfluorooctane sulfonyl fluoride (PFOSF) 
 
Trade Name: PFOS; FC-95  
 
Synonyms: heptadecafluoro-1-octane sulfonic acid; 
heptadecafluorooctane sulfonic acid;  perfluorooctane  
sulfonate;  
 
Example of salts: potassium perfluorooctane sulfonate;  
lithium perfluorooctane sulfonate; ammonium  
perfluorooctane sulfonate, diethanolammonium  
perfluorooctane sulfonate; tetraethylammonium  
perfulorooctahne sulfonate; didecyldimethylammonium  
perfluorooctane sulfonate. 
 
Uses:  
Historically, PFOS has been used for a variety of products due 
to its surface-active properties, surface resistance/repellency 
to oil, water, grease or soil. PFOS is both intentionally  
produced and formed by degradation from a large group of 
related substances, referred to as PFOS-related substances. 
Intentional uses of PFOS can be found in electric and  
electronic parts, fire fighting foam, photo imaging, hydraulic 
fluids, leather, paper and textiles. 

Secretariat of the Basel, Rotterdam and Stockholm Conventions 

11-13, Chemin des Anémones 

1219 Châtelaine, Switzerland 

Tel: +41 22 917 8271 

Email: brs@brsmeas.org 

Website: www.pops.int 

mailto:brs@brsmeas.org


