

CUMULATIVE CROSS INDEX TO IARC MONOGRAPHS ON THE EVALUATION OF CARCINOGENIC RISKS TO HUMANS

The volume, page and year are given. References to corrigenda are given in parentheses.

A

A- α -C	40, 245 (1986); <i>Suppl.</i> 7, 56 (1987)
Acetaldehyde	36, 101 (1985) (<i>corr.</i> 42, 263); <i>Suppl.</i> 7, 77 (1987)
Acetaldehyde formylmethylhydrazone (<i>see</i> Gyromitrin)	
Acetamide	7, 197 (1974); <i>Suppl.</i> 7, 389 (1987)
Acetaminophen (<i>see</i> Paracetamol)	
Acridine orange	16, 145 (1978); <i>Suppl.</i> 7, 56 (1987)
Acriflavinium chloride	13, 31 (1977); <i>Suppl.</i> 7, 56 (1987)
Acrolein	19, 479 (1979); 36, 133 (1985); <i>Suppl.</i> 7, 78 (1987)
Acrylamide	39, 41 (1986); <i>Suppl.</i> 7, 56 (1987)
Acrylic acid	19, 47 (1979); <i>Suppl.</i> 7, 56 (1987)
Acrylic fibres	19, 86 (1979); <i>Suppl.</i> 7, 56 (1987)
Acrylonitrile	19, 73 (1979); <i>Suppl.</i> 7, 79 (1987)
Acrylonitrile-butadiene-styrene copolymers	19, 91 (1979); <i>Suppl.</i> 7, 56 (1987)
Actinolite (<i>see</i> Asbestos)	
Actinomycins	10, 29 (1976) (<i>corr.</i> 42, 255); <i>Suppl.</i> 7, 80 (1987)
Adriamycin	10, 43 (1976); <i>Suppl.</i> 7, 82 (1987)
AF-2	31, 47 (1983); <i>Suppl.</i> 7, 56 (1987)
Aflatoxins	1, 145 (1972) (<i>corr.</i> 42, 251); 10, 51 (1976); <i>Suppl.</i> 7, 83 (1987)
Aflatoxin B ₁ (<i>see</i> Aflatoxins)	
Aflatoxin B ₂ (<i>see</i> Aflatoxins)	
Aflatoxin G ₁ (<i>see</i> Aflatoxins)	
Aflatoxin G ₂ (<i>see</i> Aflatoxins)	
Aflatoxin M ₁ (<i>see</i> Aflatoxins)	
Agaritine	31, 63 (1983); <i>Suppl.</i> 7, 56 (1987)
Alcohol drinking	44 (1988)
Aldicarb	53, 93 (1991)
Aldrin	5, 25 (1974); <i>Suppl.</i> 7, 88 (1987)
Allyl chloride	36, 39 (1985); <i>Suppl.</i> 7, 56 (1987)
Allyl isothiocyanate	36, 55 (1985); <i>Suppl.</i> 7, 56 (1987)
Allyl isovalerate	36, 69 (1985); <i>Suppl.</i> 7, 56 (1987)
Aluminium production	34, 37 (1984); <i>Suppl.</i> 7, 89 (1987)
Amaranth	8, 41 (1975); <i>Suppl.</i> 7, 56 (1987)
5-Aminoacenaphthene	16, 243 (1978); <i>Suppl.</i> 7, 56 (1987)

2-Aminoanthraquinone	27, 191 (1982); <i>Suppl.</i> 7, 56 (1987)
<i>para</i> -Aminoazobenzene	8, 53 (1975); <i>Suppl.</i> 7, 390 (1987)
<i>ortho</i> -Aminoazotoluene	8, 61 (1975) (<i>corr.</i> 42, 254); <i>Suppl.</i> 7, 56 (1987)
<i>para</i> -Aminobenzoic acid	16, 249 (1978); <i>Suppl.</i> 7, 56 (1987)
4-Aminobiphenyl	1, 74 (1972) (<i>corr.</i> 42, 251); <i>Suppl.</i> 7, 91 (1987)
2-Amino-3,4-dimethylimidazo[4,5- <i>f</i>]quinoline (<i>see</i> MeIQ)	
2-Amino-3,8-dimethylimidazo[4,5- <i>f</i>]quinoxaline (<i>see</i> MeIQx)	
3-Amino-1,4-dimethyl-5 <i>H</i> -pyrido[4,3- <i>b</i>]indole (<i>see</i> Trp-P-1)	
2-Aminodipyrido[1,2- <i>a</i> :3',2'- <i>d</i>]imidazole (<i>see</i> Glu-P-2)	
1-Amino-2-methylanthraquinone	27, 199 (1982); <i>Suppl.</i> 7, 57 (1987)
2-Amino-3-methylimidazo[4,5- <i>f</i>]quinoline (<i>see</i> IQ)	
2-Amino-6-methylimidazo[1,2- <i>a</i> :3',2'- <i>d</i>]imidazole (<i>see</i> Glu-P-1)	
2-Amino-3-methyl-9 <i>H</i> -pyrido[2,3- <i>b</i>]indole (<i>see</i> MeA- α -C)	
3-Amino-1-methyl-5 <i>H</i> -pyrido[4,3- <i>b</i>]indole (<i>see</i> Trp-P-2)	
2-Amino-5-(5-nitro-2-furyl)-1,3,4-thiadiazole	7, 143 (1974); <i>Suppl.</i> 7, 57 (1987)
4-Amino-2-nitrophenol	16, 43 (1978); <i>Suppl.</i> 7, 57 (1987)
2-Amino-5-nitrothiazole	31, 71 (1983); <i>Suppl.</i> 7, 57 (1987)
2-Amino-9 <i>H</i> -pyrido[2,3- <i>b</i>]indole (<i>see</i> A- α -C)	
11-Aminoundecanoic acid	39, 239 (1986); <i>Suppl.</i> 7, 57 (1987)
Amitrole	7, 31 (1974); 41, 293 (1986) (<i>corr.</i> 52, 513; <i>Suppl.</i> 7, 92 (1987))
Ammonium potassium selenide (<i>see</i> Selenium and selenium compounds)	
Amorphous silica (<i>see also</i> Silica)	42, 39 (1987); <i>Suppl.</i> 7, 341 (1987)
Amosite (<i>see</i> Asbestos)	
Ampicillin	50, 153 (1990)
Anabolic steroids (<i>see</i> Androgenic (anabolic) steroids)	
Anaesthetics, volatile	11, 285 (1976); <i>Suppl.</i> 7, 93 (1987)
Analgesic mixtures containing phenacetin (<i>see also</i> Phenacetin)	<i>Suppl.</i> 7, 310 (1987)
Androgenic (anabolic) steroids	<i>Suppl.</i> 7, 96 (1987)
Angelicin and some synthetic derivatives (<i>see also</i> Angelicins)	40, 291 (1986)
Angelicin plus ultraviolet radiation (<i>see also</i> Angelicin and some synthetic derivatives)	<i>Suppl.</i> 7, 57 (1987)
Angelicins	<i>Suppl.</i> 7, 57 (1987)
Aniline	4, 27 (1974) (<i>corr.</i> 42, 252); 27, 39 (1982); <i>Suppl.</i> 7, 99 (1987)
<i>ortho</i> -Anisidine	27, 63 (1982); <i>Suppl.</i> 7, 57 (1987)
<i>para</i> -Anisidine	27, 65 (1982); <i>Suppl.</i> 7, 57 (1987)
Anthanthrene	32, 95 (1983); <i>Suppl.</i> 7, 57 (1987)
Anthophyllite (<i>see</i> Asbestos)	
Anthracene	32, 105 (1983); <i>Suppl.</i> 7, 57 (1987)
Anthranilic acid	16, 265 (1978); <i>Suppl.</i> 7, 57 (1987)
Antimony trioxide	47, 291 (1989)
Antimony trisulfide	47, 291 (1989)
ANTU (<i>see</i> 1-Naphthylthiourea)	
Apholate	9, 31 (1975); <i>Suppl.</i> 7, 57 (1987)
Aramite®	5, 39 (1974); <i>Suppl.</i> 7, 57 (1987)
Areca nut (<i>see</i> Betel quid)	
Arsanilic acid (<i>see</i> Arsenic and arsenic compounds)	
Arsenic and arsenic compounds	1, 41 (1972); 2, 48 (1973); 23, 39 (1980); <i>Suppl.</i> 7, 100 (1987)

- Arsenic pentoxide (*see* Arsenic and arsenic compounds)
 Arsenic sulfide (*see* Arsenic and arsenic compounds)
 Arsenic trioxide (*see* Arsenic and arsenic compounds)
 Arsine (*see* Arsenic and arsenic compounds)
 Asbestos 2, 17 (1973) (*corr.* 42, 252);
 14 (1977) (*corr.* 42, 256); *Suppl.* 7, 106 (1987) (*corr.* 45, 283)
 53, 441 (1991)
 Atrazine 42, 159 (1987); *Suppl.* 7, 117 (1987)
 Attapulgite 1, 69 (1972) (*corr.* 42, 251); *Suppl.* 7, 118 (1987)
 Suppl. 7, 118 (1987)
 Auramine (technical-grade) 13, 39 (1977); *Suppl.* 7, 57 (1987)
 Auramine, manufacture of (*see also* Auramine, technical-grade) 26, 37 (1981); *Suppl.* 7, 57 (1987);
 50, 47 (1990)
 Azacitidine 5-Azacytidine (*see* Azacitidine)
 Azaserine 10, 73 (1976) (*corr.* 42, 255);
 Suppl. 7, 57 (1987)
 Azathioprine 26, 47 (1981); *Suppl.* 7, 119 (1987)
 Aziridine 9, 37 (1975); *Suppl.* 7, 58 (1987)
 2-(1-Aziridinyl)ethanol 9, 47 (1975); *Suppl.* 7, 58 (1987)
 Aziridyl benzoquinone 9, 51 (1975); *Suppl.* 7, 58 (1987)
 Azobenzene 8, 75 (1975); *Suppl.* 7, 58 (1987)

B

- Barium chromate (*see* Chromium and chromium compounds)
 Basic chromic sulfate (*see* Chromium and chromium compounds)
 BCNU (*see* Bischloroethyl nitrosourea)
 Benz[a]acridine 32, 123 (1983); *Suppl.* 7, 58 (1987)
 Benz[c]acridine 3, 241 (1973); 32, 129 (1983);
 Suppl. 7, 58 (1987)
 Benzal chloride (*see also* α -Chlorinated toluenes) 29, 65 (1982); *Suppl.* 7, 148 (1987)
 Benz[a]anthracene 3, 45 (1973); 32, 135 (1983);
 Suppl. 7, 58 (1987)
 Benzene 7, 203 (1974) (*corr.* 42, 254); 29, 93,
 391 (1982); *Suppl.* 7, 120 (1987)
 1, 80 (1972); 29, 149, 391 (1982);
 Suppl. 7, 123 (1987)
 Suppl. 7, 125 (1987)
 Benzidine 3, 69 (1973); 32, 147 (1983);
 Suppl. 7, 58 (1987)
 Benzidine-based dyes 3, 82 (1973); 32, 155 (1983); *Suppl.* 7,
 58 (1987)
 Benzo[b]fluoranthene 32, 163 (1983); *Suppl.* 7, 58 (1987)
 Benzo[ghi]fluoranthene 32, 171 (1983); *Suppl.* 7, 58 (1987)
 Benzo[a]fluorene 32, 177 (1983); *Suppl.* 7, 58 (1987)
 Benzo[b]fluorene 32, 183 (1983); *Suppl.* 7, 58 (1987)
 Benzo[c]fluorene 32, 189 (1983); *Suppl.* 7, 58 (1987)
 Benzo[ghi]perylene 32, 195 (1983); *Suppl.* 7, 58 (1987)
 Benzo[c]phenanthrene 32, 205 (1983); *Suppl.* 7, 58 (1987)

Benzo[<i>a</i>]pyrene	3, 91 (1973); 32, 211 (1983); <i>Suppl.</i> 7, 58 (1987)
Benzo[<i>e</i>]pyrene	3, 137 (1973); 32, 225 (1983); <i>Suppl.</i> 7, 58 (1987)
<i>para</i> -Benzquinone dioxime	29, 185 (1982); <i>Suppl.</i> 7, 58 (1987)
Benzotrichloride (<i>see also</i> α -Chlorinated toluenes)	29, 73 (1982); <i>Suppl.</i> 7, 148 (1987)
Benzoyl chloride	29, 83 (1982) (<i>corr.</i> 42, 261); <i>Suppl.</i> 7, 126 (1987)
Benzoyl peroxide	36, 267 (1985); <i>Suppl.</i> 7, 58 (1987)
Benzyl acetate	40, 109 (1986); <i>Suppl.</i> 7, 58 (1987)
Benzyl chloride (<i>see also</i> α -Chlorinated toluenes)	11, 217 (1976) (<i>corr.</i> 42, 256); 29, 49 (1982); <i>Suppl.</i> 7, 148 (1987)
Benzyl violet 4B	16, 153 (1978); <i>Suppl.</i> 7, 58 (1987)
Bertrandite (<i>see</i> Beryllium and beryllium compounds)	1, 17 (1972); 23, 143 (1980) (<i>corr.</i> 42, 260); <i>Suppl.</i> 7, 127 (1987)
Beryllium and beryllium compounds	
Beryllium acetate (<i>see</i> Beryllium and beryllium compounds)	
Beryllium acetate, basic (<i>see</i> Beryllium and beryllium compounds)	
Beryllium-aluminium alloy (<i>see</i> Beryllium and beryllium compounds)	
Beryllium carbonate (<i>see</i> Beryllium and beryllium compounds)	
Beryllium chloride (<i>see</i> Beryllium and beryllium compounds)	
Beryllium-copper alloy (<i>see</i> Beryllium and beryllium compounds)	
Beryllium-copper-cobalt alloy (<i>see</i> Beryllium and beryllium compounds)	
Beryllium fluoride (<i>see</i> Beryllium and beryllium compounds)	
Beryllium hydroxide (<i>see</i> Beryllium and beryllium compounds)	
Beryllium-nickel alloy (<i>see</i> Beryllium and beryllium compounds)	
Beryllium oxide (<i>see</i> Beryllium and beryllium compounds)	
Beryllium phosphate (<i>see</i> Beryllium and beryllium compounds)	
Beryllium silicate (<i>see</i> Beryllium and beryllium compounds)	
Beryllium sulfate (<i>see</i> Beryllium and beryllium compounds)	
Beryl ore (<i>see</i> Beryllium and beryllium compounds)	
Betel quid	37, 141 (1985); <i>Suppl.</i> 7, 128 (1987)
Betel-quid chewing (<i>see</i> Betel quid)	
BHA (<i>see</i> Butylated hydroxyanisole)	
BHT (<i>see</i> Butylated hydroxytoluene)	
Bis(1-aziridinyl)morpholinophosphine sulfide	9, 55 (1975); <i>Suppl.</i> 7, 58 (1987)
Bis(2-chloroethyl)ether	9, 117 (1975); <i>Suppl.</i> 7, 58 (1987)
<i>N,N</i> -Bis(2-chloroethyl)-2-naphthylamine	4, 119 (1974) (<i>corr.</i> 42, 253); <i>Suppl.</i> 7, 130 (1987)
Bischloroethyl nitrosourea (<i>see also</i> Chloroethyl nitrosoureas)	26, 79 (1981); <i>Suppl.</i> 7, 150 (1987)
1,2-Bis(chloromethoxy)ethane	15, 31 (1977); <i>Suppl.</i> 7, 58 (1987)
1,4-Bis(chloromethoxymethyl)benzene	15, 37 (1977); <i>Suppl.</i> 7, 58 (1987)
Bis(chloromethyl)ether	4, 231 (1974) (<i>corr.</i> 42, 253); <i>Suppl.</i> 7, 131 (1987)
Bis(2-chloro-1-methylethyl)ether	41, 149 (1986); <i>Suppl.</i> 7, 59 (1987)
Bis(2,3-epoxycyclopentyl)ether	47, 231 (1989)
Bisphenol A diglycidyl ether (<i>see</i> Glycidyl ethers)	
Bisulfites (<i>see</i> Sulfur dioxide and some sulfites, bisulfites and metabisulfites)	
Bitumens	35, 39 (1985); <i>Suppl.</i> 7, 133 (1987)
Bleomycins	26, 97 (1981); <i>Suppl.</i> 7, 134 (1987)
Blue VRS	16, 163 (1978); <i>Suppl.</i> 7, 59 (1987)
Boot and shoe manufacture and repair	25, 249 (1981); <i>Suppl.</i> 7, 232 (1987)

- Bracken fern 40, 47 (1986); *Suppl.* 7, 135 (1987)
 Brilliant Blue FCF, disodium salt 16, 171 (1978) (*corr.* 42, 257);
Suppl. 7, 59 (1987)
- Bromochloroacetonitrile (*see* Halogenated acetonitriles) 52, 179 (1991)
- Bromodichloromethane 52, 299 (1991)
- Bromoethane 52, 213 (1991)
- Bromoform 39, 155 (1986) (*corr.* 42, 264);
Suppl. 7, 136 (1987); 54, 237 (1992)
- 1,3-Butadiene 4, 247 (1974); *Suppl.* 7, 137 (1987)
- 1,4-Butanediol dimethanesulfonate 39, 67 (1986); *Suppl.* 7, 59 (1987)
- n*-Butyl acrylate 40, 123 (1986); *Suppl.* 7, 59 (1987)
- Butylated hydroxyanisole 40, 161 (1986); *Suppl.* 7, 59 (1987)
- Butylated hydroxytoluene 29, 193 (1982) (*corr.* 42, 261);
Suppl. 7, 59 (1987)
- Butyl benzyl phthalate 11, 225 (1976); *Suppl.* 7, 59 (1987)
- β -Butyrolactone 11, 231 (1976); *Suppl.* 7, 59 (1987)
- γ -Butyrolactone

C

- Cabinet-making (*see* Furniture and cabinet-making) 2, 74 (1973); 11, 39 (1976) (*corr.* 42, 255); *Suppl.* 7, 139 (1987)
- Cadmium acetate (*see* Cadmium and cadmium compounds)
- Cadmium and cadmium compounds 51, 291 (1991)
- Cadmium chloride (*see* Cadmium and cadmium compounds)
- Cadmium oxide (*see* Cadmium and cadmium compounds)
- Cadmium sulfate (*see* Cadmium and cadmium compounds)
- Cadmium sulfide (*see* Cadmium and cadmium compounds)
- Caffeine 10, 79 (1975); *Suppl.* 7, 59 (1987)
- Calcium arsenate (*see* Arsenic and arsenic compounds)
- Calcium chromate (*see* Chromium and chromium compounds)
- Calcium cyclamate (*see* Cyclamates)
- Calcium saccharin (*see* Saccharin) 19, 115 (1979) (*corr.* 42, 258);
Suppl. 7, 390 (1987)
- Cantharidin 39, 247 (1986) (*corr.* 42, 264);
Suppl. 7, 390 (1987)
- Caprolactam 53, 353 (1991)
- Captafol 30, 295 (1983); *Suppl.* 7, 59 (1987)
- Captan 12, 37 (1976); *Suppl.* 7, 59 (1987)
- Carbaryl 32, 239 (1983); *Suppl.* 7, 59 (1987)
- Carbazole 40, 317 (1986); *Suppl.* 7, 59 (1987)
- Carbon blacks 3, 22 (1973); 33, 35 (1984); *Suppl.* 7, 142 (1987)
- Carbon tetrachloride 1, 53 (1972); 20, 371 (1979);
Suppl. 7, 143 (1987)
- Carmoisine 8, 83 (1975); *Suppl.* 7, 59 (1987)
- Carpentry and joinery 25, 139 (1981); *Suppl.* 7, 378 (1987)
- Carrageenan 10, 181 (1976) (*corr.* 42, 255); 31, 79 (1983); *Suppl.* 7, 59 (1987)
- Catechol 15, 155 (1977); *Suppl.* 7, 59 (1987)
- CCNU (*see* 1-(2-Chloroethyl)-3-cyclohexyl-1-nitrosourea)

Ceramic fibres (<i>see</i> Man-made mineral fibres)	
Chemotherapy, combined, including alkylating agents (<i>see</i> MOPP and other combined chemotherapy including alkylating agents)	
Chlorambucil	9, 125 (1975); 26, 115 (1981); <i>Suppl.</i> 7, 144 (1987)
Chloramphenicol	10, 85 (1976); <i>Suppl.</i> 7, 145 (1987); 50, 169 (1990)
Chlorendic acid	48, 45 (1990)
Chlordane (<i>see also</i> Chlordane/Heptachlor)	20, 45 (1979) (<i>corr.</i> 42, 258)
Chlordane/Heptachlor	<i>Suppl.</i> 7, 146 (1987); 53, 115 (1991)
Chlordecone	20, 67 (1979); <i>Suppl.</i> 7, 59 (1987)
Chlordimeform	30, 61 (1983); <i>Suppl.</i> 7, 59 (1987)
Chlorinated dibenzodioxins (other than TCDD)	15, 41 (1977); <i>Suppl.</i> 7, 59 (1987)
Chlorinated drinking-water	52, 45 (1991)
Chlorinated paraffins	48, 55 (1990)
α -Chlorinated toluenes	<i>Suppl.</i> 7, 148 (1987)
Chlormadinone acetate (<i>see also</i> Progestins; Combined oral contraceptives)	6, 149 (1974); 21, 365 (1979)
Chlornaphazine (<i>see</i> N,N-Bis(2-chloroethyl)-2-naphthylamine)	
Chloroacetonitrile (<i>see</i> Halogenated acetonitriles)	
Chlorobenzilate	5, 75 (1974); 30, 73 (1983); <i>Suppl.</i> 7, 60 (1987)
Chlorodibromomethane	52, 243 (1991)
Chlorodifluoromethane	41, 237 (1986) (<i>corr.</i> 51, 483); <i>Suppl.</i> 7, 149 (1987)
Chloroethane	52, 315 (1991)
1-(2-Chloroethyl)-3-cyclohexyl-1-nitrosourea (<i>see also</i> Chloroethyl nitrosoureas)	26, 137 (1981) (<i>corr.</i> 42, 260); <i>Suppl.</i> 7, 150 (1987)
1-(2-Chloroethyl)-3-(4-methylcyclohexyl)-1-nitrosourea (<i>see also</i> Chloroethyl nitrosoureas)	<i>Suppl.</i> 7, 150 (1987)
Chloroethyl nitrosoureas	
Chlorofluoromethane	41, 229 (1986); <i>Suppl.</i> 7, 60 (1987)
Chloroform	1, 61 (1972); 20, 401 (1979); <i>Suppl.</i> 7, 152 (1987)
Chloromethyl methyl ether (technical-grade) (<i>see also</i> Bis(chloromethyl)ether)	4, 239 (1974); <i>Suppl.</i> 7, 131 (1987)
(4-Chloro-2-methylphenoxy)acetic acid (<i>see</i> MCPA)	
Chlorophenols	<i>Suppl.</i> 7, 154 (1987)
Chlorophenols (occupational exposures to)	41, 319 (1986)
Chlorophenoxy herbicides	<i>Suppl.</i> 7, 156 (1987)
Chlorophenoxy herbicides (occupational exposures to)	41, 357 (1986)
4-Chloro- <i>ortho</i> -phenylenediamine	27, 81 (1982); <i>Suppl.</i> 7, 60 (1987)
4-Chloro- <i>meta</i> -phenylenediamine	27, 82 (1982); <i>Suppl.</i> 7, 60 (1987)
Chloroprene	19, 131 (1979); <i>Suppl.</i> 7, 160 (1987)
Chloroprophan	12, 55 (1976); <i>Suppl.</i> 7, 60 (1987)
Chloroquine	13, 47 (1977); <i>Suppl.</i> 7, 60 (1987)
Chlorothalonil	30, 319 (1983); <i>Suppl.</i> 7, 60 (1987)
<i>para</i> -Chloro- <i>ortho</i> -toluidine and its strong acid salts (<i>see also</i> Chlordimeform)	16, 277 (1978); 30, 65 (1983); <i>Suppl.</i> 7, 60 (1987); 48, 123 (1990)
Chlorotrianisene (<i>see also</i> Nonsteroidal oestrogens)	21, 139 (1979)
2-Chloro-1,1,1-trifluoroethane	41, 253 (1986); <i>Suppl.</i> 7, 60 (1987)
Chlorozotocin	50, 65 (1990)

Cholesterol	10, 99 (1976); 31, 95 (1983); <i>Suppl.</i> 7, 161 (1987)
Chromic acetate (<i>see</i> Chromium and chromium compounds)	
Chromic chloride (<i>see</i> Chromium and chromium compounds)	
Chromic oxide (<i>see</i> Chromium and chromium compounds)	
Chromic phosphate (<i>see</i> Chromium and chromium compounds)	
Chromite ore (<i>see</i> Chromium and chromium compounds)	
Chromium and chromium compounds	2, 100 (1973); 23, 205 (1980); <i>Suppl.</i> 7, 165 (1987); 49, 49 (1990) (corr. 51, 483)
Chromium carbonyl (<i>see</i> Chromium and chromium compounds)	
Chromium potassium sulfate (<i>see</i> Chromium and chromium compounds)	
Chromium sulfate (<i>see</i> Chromium and chromium compounds)	
Chromium trioxide (<i>see</i> Chromium and chromium compounds)	
Chrysazin (<i>see</i> Dantron)	
Chrysene	3, 159 (1973); 32, 247 (1983); <i>Suppl.</i> 7, 60 (1987)
Chrysoidine	8, 91 (1975); <i>Suppl.</i> 7, 169 (1987)
Chrysotile (<i>see</i> Asbestos)	
Ciclosporin	50, 77 (1990)
CI Disperse Yellow 3	8, 97 (1975); <i>Suppl.</i> 7, 60 (1987)
Cimetidine	50, 235 (1990)
Cinnamyl anthranilate	16, 287 (1978); 31, 133 (1983); <i>Suppl.</i> 7, 60 (1987)
Cisplatin	26, 151 (1981); <i>Suppl.</i> 7, 170 (1987)
Citrinin	40, 67 (1986); <i>Suppl.</i> 7, 60 (1987)
Citrus Red No. 2	8, 101 (1975) (corr. 42, 254); <i>Suppl.</i> 7, 60 (1987)
Clofibrate	24, 39 (1980); <i>Suppl.</i> 7, 171 (1987)
Clomiphene citrate	21, 551 (1979); <i>Suppl.</i> 7, 172 (1987)
Coal gasification	34, 65 (1984); <i>Suppl.</i> 7, 173 (1987)
Coal-tar pitches (<i>see also</i> Coal-tars)	35, 83 (1985); <i>Suppl.</i> 7, 174 (1987)
Coal-tars	35, 83 (1985); <i>Suppl.</i> 7, 175 (1987)
Cobalt[III] acetate (<i>see</i> Cobalt and cobalt compounds)	
Cobalt-aluminium-chromium spinel (<i>see</i> Cobalt and cobalt compounds)	
Cobalt and cobalt compounds	52, 363 (1991)
Cobalt[II] chloride (<i>see</i> Cobalt and cobalt compounds)	
Cobalt-chromium alloy (<i>see</i> Chromium and chromium compounds)	
Cobalt-chromium-molybdenum alloys (<i>see</i> Cobalt and cobalt compounds)	
Cobalt metal powder (<i>see</i> Cobalt and cobalt compounds)	
Cobalt naphthenate (<i>see</i> Cobalt and cobalt compounds)	
Cobalt[II] oxide (<i>see</i> Cobalt and cobalt compounds)	
Cobalt[II,III] oxide (<i>see</i> Cobalt and cobalt compounds)	
Cobalt[II] sulfide (<i>see</i> Cobalt and cobalt compounds)	
Coffee	51, 41 (1991) (corr. 52, 513)
Coke production	34, 101 (1984); <i>Suppl.</i> 7, 176 (1987)
Combined oral contraceptives (<i>see also</i> Oestrogens, progestins and combinations)	<i>Suppl.</i> 7, 297 (1987)
Conjugated oestrogens (<i>see also</i> Steroidal oestrogens)	21, 147 (1979)

Contraceptives, oral (<i>see</i> Combined oral contraceptives; Sequential oral contraceptives)	
Copper 8-hydroxyquinoline	15, 103 (1977); <i>Suppl.</i> 7, 61 (1987)
Coronene	32, 263 (1983); <i>Suppl.</i> 7, 61 (1987)
Coumarin	10, 113 (1976); <i>Suppl.</i> 7, 61 (1987)
Creosotes (<i>see also</i> Coal-tars)	35, 83 (1985); <i>Suppl.</i> 7, 177 (1987)
<i>meta</i> -Cresidine	27, 91 (1982); <i>Suppl.</i> 7, 61 (1987)
<i>para</i> -Cresidine	27, 92 (1982); <i>Suppl.</i> 7, 61 (1987)
Crocidolite (<i>see</i> Asbestos)	
Crude oil	45, 119 (1989)
Crystalline silica (<i>see also</i> Silica)	42, 39 (1987); <i>Suppl.</i> 7, 341 (1987)
Cycasin	1, 157 (1972) (<i>corr.</i> 42, 251); 10, 121 (1976); <i>Suppl.</i> 7, 61 (1987)
Cyclamates	22, 55 (1980); <i>Suppl.</i> 7, 178 (1987)
Cyclamic acid (<i>see</i> Cyclamates)	
Cyclochlorotine	10, 139 (1976); <i>Suppl.</i> 7, 61 (1987)
Cyclohexanone	47, 157 (1989)
Cyclohexylamine (<i>see</i> Cyclamates)	
Cyclopenta[cd]pyrene	32, 269 (1983); <i>Suppl.</i> 7, 61 (1987)
Cyclopropane (<i>see</i> Anaesthetics, volatile)	
Cyclophosphamide	9, 135 (1975); 26, 165 (1981); <i>Suppl.</i> 7, 182 (1987)

D

2,4-D (<i>see also</i> Chlorophenoxy herbicides; Chlorophenoxy herbicides, occupational exposures to)	15, 111 (1977)
Dacarbazine	26, 203 (1981); <i>Suppl.</i> 7, 184 (1987)
Dantron	50, 265 (1990)
D & C Red No. 9	8, 107 (1975); <i>Suppl.</i> 7, 61 (1987)
Dapsone	24, 59 (1980); <i>Suppl.</i> 7, 185 (1987)
Daunomycin	10, 145 (1976); <i>Suppl.</i> 7, 61 (1987)
DDD (<i>see</i> DDT)	
DDE (<i>see</i> DDT)	
DDT	5, 83 (1974) (<i>corr.</i> 42, 253); <i>Suppl.</i> 7, 186 (1987); 53, 179 (1991)
Decabromodiphenyl oxide	48, 73 (1990)
Deltamethrin	53, 251 (1991)
Diacetylaminooazotoluene	8, 113 (1975); <i>Suppl.</i> 7, 61 (1987)
N,N'-Diacetylbenzidine	16, 293 (1978); <i>Suppl.</i> 7, 61 (1987)
Dichlorvos	53, 267 (1991)
Diallate	12, 69 (1976); 30, 235 (1983); <i>Suppl.</i> 7, 61 (1987)
2,4-Diaminoanisole	16, 51 (1978); 27, 103 (1982); <i>Suppl.</i> 7, 61 (1987)
4,4'-Diaminodiphenyl ether	16, 301 (1978); 29, 203 (1982); <i>Suppl.</i> 7, 61 (1987)
1,2-Diamino-4-nitrobenzene	16, 63 (1978); <i>Suppl.</i> 7, 61 (1987)
1,4-Diamino-2-nitrobenzene	16, 73 (1978); <i>Suppl.</i> 7, 61 (1987)
2,6-Diamino-3-(phenylazo)pyridine (<i>see</i> Phenazopyridine hydrochloride)	
2,4-Diaminotoluene (<i>see also</i> Toluene diisocyanates)	16, 83 (1978); <i>Suppl.</i> 7, 61 (1987)

- 2,5-Diaminotoluene (*see also* Toluene diisocyanates)
ortho-Dianisidine (*see* 3,3'-Dimethoxybenzidine)
- Diazepam
Diazomethane
Dibenz[*a,h*]acridine
Dibenz[*a,j*]acridine
Dibenz[*a,c*]anthracene
Dibenz[*a,h*]anthracene
Dibenz[*a,j*]anthracene
7*H*-Dibenzo[*c,g*]carbazole
Dibenzodioxins, chlorinated (other than TCDD)
[*see* Chlorinated dibenzodioxins (other than TCDD)]
- Dibenzo[*a,e*]fluoranthene
Dibenzo[*h,rst*]pentaphene
Dibenzo[*a,e*]pyrene
Dibenzo[*a,h*]pyrene
Dibenzo[*a,i*]pyrene
Dibenzo[*a,l*]pyrene
Dibromoacetonitrile (*see* Halogenated acetonitriles)
1,2-Dibromo-3-chloropropane
Dichloroacetonitrile (*see* Halogenated acetonitriles)
Dichloroacetylene
ortho-Dichlorobenzene
para-Dichlorobenzene
3,3'-Dichlorobenzidine
trans-1,4-Dichlorobutene
3,3'-Dichloro-4,4'-diaminodiphenyl ether
1,2-Dichloroethane
Dichloromethane
2,4-Dichlorophenol (*see* Chlorophenols; Chlorophenols, occupational exposures to)
(2,4-Dichlorophenoxy)acetic acid (*see* 2,4-D)
2,6-Dichloro-*para*-phenylenediamine
1,2-Dichloropropane
1,3-Dichloropropene (technical-grade)
Dichlorvos
Dicofol
- 16, 97 (1978); *Suppl.* 7, 61 (1987)
13, 57 (1977); *Suppl.* 7, 189 (1987)
7, 223 (1974); *Suppl.* 7, 61 (1987)
3, 247 (1973); 32, 277 (1983);
Suppl. 7, 61 (1987)
3, 254 (1973); 32, 283 (1983);
Suppl. 7, 61 (1987)
32, 289 (1983) (*corr.* 42, 262);
Suppl. 7, 61 (1987)
3, 178 (1973) (*corr.* 43, 261);
32, 299 (1983); *Suppl.* 7, 61 (1987)
32, 309 (1983); *Suppl.* 7, 61 (1987)
3, 260 (1973); 32, 315 (1983);
Suppl. 7, 61 (1987)
32, 321 (1983); *Suppl.* 7, 61 (1987)
3, 197 (1973); *Suppl.* 7, 62 (1987)
3, 201 (1973); 32, 327 (1983);
Suppl. 7, 62 (1987)
3, 207 (1973); 32, 331 (1983);
Suppl. 7, 62 (1987)
3, 215 (1973); 32, 337 (1983);
Suppl. 7, 62 (1987)
3, 224 (1973); 32, 343 (1983);
Suppl. 7, 62 (1987)
15, 139 (1977); 20, 83 (1979);
Suppl. 7, 191 (1987)
39, 369 (1986); *Suppl.* 7, 62 (1987)
7, 231 (1974); 29, 213 (1982);
Suppl. 7, 192 (1987)
7, 231 (1974); 29, 215 (1982);
Suppl. 7, 192 (1987)
4, 49 (1974); 29, 239 (1982);
Suppl. 7, 193 (1987)
15, 149 (1977); *Suppl.* 7, 62 (1987)
16, 309 (1978); *Suppl.* 7, 62 (1987)
20, 429 (1979); *Suppl.* 7, 62 (1987)
20, 449 (1979); 41, 43 (1986);
Suppl. 7, 194 (1987)
39, 325 (1986); *Suppl.* 7, 62 (1987)
41, 131 (1986); *Suppl.* 7, 62 (1987)
41, 113 (1986); *Suppl.* 7, 195 (1987)
20, 97 (1979); *Suppl.* 7, 62 (1987);
53, 267 (1991)
30, 87 (1983); *Suppl.* 7, 62 (1987)

Dicyclohexylamine (<i>see</i> Cyclamates)	
Dieldrin	5, 125 (1974); <i>Suppl.</i> 7, 196 (1987)
Dienoestrol (<i>see also</i> Nonsteroidal oestrogens)	21, 161 (1979)
Diepoxybutane	11, 115 (1976) (<i>corr.</i> 42, 255); <i>Suppl.</i> 7, 62 (1987)
Diesel and gasoline engine exhausts	46, 41 (1989)
Diesel fuels	45, 219 (1989) (<i>corr.</i> 47, 505)
Diethyl ether (<i>see</i> Anaesthetics, volatile)	
Di(2-ethylhexyl)adipate	29, 257 (1982); <i>Suppl.</i> 7, 62 (1987)
Di(2-ethylhexyl)phthalate	29, 269 (1982) (<i>corr.</i> 42, 261); <i>Suppl.</i> 7, 62 (1987)
1,2-Diethylhydrazine	4, 153 (1974); <i>Suppl.</i> 7, 62 (1987)
Diethylstilboestrol	6, 55 (1974); 21, 173 (1979) (<i>corr.</i> 42, 259); <i>Suppl.</i> 7, 273 (1987)
Diethylstilboestrol dipropionate (<i>see</i> Diethylstilboestrol)	
Diethyl sulfate	4, 277 (1974); <i>Suppl.</i> 7, 198 (1987); 54, 213 (1992)
Diglycidyl resorcinol ether	11, 125 (1976); 36, 181 (1985); <i>Suppl.</i> 7, 62 (1987)
Dihydrosafrole	1, 170 (1972); 10, 233 (1976); <i>Suppl.</i> 7, 62 (1987)
1,8-Dihydroxyanthraquinone (<i>see</i> Dantron)	
Dihydroxybenzenes (<i>see</i> Catechol; Hydroquinone; Resorcinol)	
Dihydroxymethylfuratrizine	
Diisopropyl sulfate	24, 77 (1980); <i>Suppl.</i> 7, 62 (1987)
Dimethisterone (<i>see also</i> Progestins; Sequential oral contraceptives)	54, 229 (1992)
Dimethoxane	6, 167 (1974); 21, 377 (1979)
3,3'-Dimethoxybenzidine	15, 177 (1977); <i>Suppl.</i> 7, 62 (1987)
3,3'-Dimethoxybenzidine-4,4'-diisocyanate	4, 41 (1974); <i>Suppl.</i> 7, 198 (1987)
<i>para</i> -Dimethylaminoazobenzene	39, 279 (1986); <i>Suppl.</i> 7, 62 (1987)
<i>para</i> -Dimethylaminoazobenzenediazo sodium sulfonate	8, 125 (1975); <i>Suppl.</i> 7, 62 (1987)
<i>trans</i> -2-[(Dimethylamino)methylimino]-5-[2-(5-nitro-2-furyl)-vinyl]-1,3,4-oxadiazole	8, 147 (1975); <i>Suppl.</i> 7, 62 (1987)
4,4'-Dimethylangelicin plus ultraviolet radiation (<i>see also</i> Angelicin and some synthetic derivatives)	7, 147 (1974) (<i>corr.</i> 42, 253); <i>Suppl.</i> 7, 62 (1987) <i>Suppl.</i> 7, 57 (1987)
4,5'-Dimethylangelicin plus ultraviolet radiation (<i>see also</i> Angelicin and some synthetic derivatives)	<i>Suppl.</i> 7, 57 (1987)
Dimethylarsinic acid (<i>see</i> Arsenic and arsenic compounds)	
3,3'-Dimethylbenzidine	1, 87 (1972); <i>Suppl.</i> 7, 62 (1987)
Dimethylcarbamoyl chloride	12, 77 (1976); <i>Suppl.</i> 7, 199 (1987)
Dimethylformamide	47, 171 (1989)
1,1-Dimethylhydrazine	4, 137 (1974); <i>Suppl.</i> 7, 62 (1987)
1,2-Dimethylhydrazine	4, 145 (1974) (<i>corr.</i> 42, 253); <i>Suppl.</i> 7, 62 (1987)
Dimethyl hydrogen phosphite	48, 85 (1990)
1,4-Dimethylphenanthrene	32, 349 (1983); <i>Suppl.</i> 7, 62 (1987)
Dimethyl sulfate	4, 271 (1974); <i>Suppl.</i> 7, 200 (1987)
3,7-Dinitrofluoranthene	46, 189 (1989)
3,9-Dinitrofluoranthene	46, 195 (1989)
1,3-Dinitropyrene	46, 201 (1989)
1,6-Dinitropyrene	46, 215 (1989)

1,8-Dinitropyrene	33, 171 (1984); <i>Suppl.</i> 7, 63 (1987); 46, 231 (1989)
Dinitrosopentamethylenetetramine	11, 241 (1976); <i>Suppl.</i> 7, 63 (1987)
1,4-Dioxane	11, 247 (1976); <i>Suppl.</i> 7, 201 (1987)
2,4'-Diphenyldiamine	16, 313 (1978); <i>Suppl.</i> 7, 63 (1987)
Direct Black 38 (<i>see also</i> Benzidine-based dyes)	29, 295 (1982) (<i>corr.</i> 42, 261)
Direct Blue 6 (<i>see also</i> Benzidine-based dyes)	29, 311 (1982)
Direct Brown 95 (<i>see also</i> Benzidine-based dyes)	29, 321 (1982)
Disperse Blue 1	48, 139 (1990)
Disperse Yellow 3	48, 149 (1990)
Disulfiram	12, 85 (1976); <i>Suppl.</i> 7, 63 (1987)
Dithranol	13, 75 (1977); <i>Suppl.</i> 7, 63 (1987)
Divinyl ether (<i>see</i> Anaesthetics, volatile)	
Dulcin	12, 97 (1976); <i>Suppl.</i> 7, 63 (1987)

E

Endrin	5, 157 (1974); <i>Suppl.</i> 7, 63 (1987)
Enflurane (<i>see</i> Anaesthetics, volatile)	
Eosin	15, 183 (1977); <i>Suppl.</i> 7, 63 (1987)
Epichlorohydrin	11, 131 (1976) (<i>corr.</i> 42, 256); <i>Suppl.</i> 7, 202 (1987) 47, 217 (1989)
1,2-Epoxybutane	
1-Epoxyethyl-3,4-epoxycyclohexane	11, 141 (1976); <i>Suppl.</i> 7, 63 (1987)
3,4-Epoxy-6-methylcyclohexylmethyl-3,4-epoxy-6-methyl-	11, 147 (1976); <i>Suppl.</i> 7, 63 (1987)
cyclohexane carboxylate	
<i>cis</i> -9,10-Epoxystearic acid	11, 153 (1976); <i>Suppl.</i> 7, 63 (1987) 42, 225 (1987); <i>Suppl.</i> 7, 203 (1987)
Erionite	
Ethinyloestradiol (<i>see also</i> Steroidal oestrogens)	6, 77 (1974); 21, 233 (1979)
Ethionamide	13, 83 (1977); <i>Suppl.</i> 7, 63 (1987)
Ethyl acrylate	19, 57 (1979); 39, 81 (1986); <i>Suppl.</i> 7, 63 (1987)
Ethylene	19, 157 (1979); <i>Suppl.</i> 7, 63 (1987)
Ethylene dibromide	15, 195 (1977); <i>Suppl.</i> 7, 204 (1987)
Ethylene oxide	11, 157 (1976); 36, 189 (1985) (<i>corr.</i> 42, 263); <i>Suppl.</i> 7, 205 (1987)
Ethylene sulfide	11, 257 (1976); <i>Suppl.</i> 7, 63 (1987)
Ethylene thiourea	7, 45 (1974); <i>Suppl.</i> 7, 207 (1987)
Ethyl methanesulfonate	7, 245 (1974); <i>Suppl.</i> 7, 63 (1987)
N-Ethyl-N-nitrosourea	1, 135 (1972); 17, 191 (1978); <i>Suppl.</i> 7, 63 (1987)
Ethyl selenac (<i>see also</i> Selenium and selenium compounds)	12, 107 (1976); <i>Suppl.</i> 7, 63 (1987)
Ethyl tellurac	12, 115 (1976); <i>Suppl.</i> 7, 63 (1987)
Ethynodiol diacetate (<i>see also</i> Progestins; Combined oral contraceptives)	6, 173 (1974); 21, 387 (1979)
Eugenol	36, 75 (1985); <i>Suppl.</i> 7, 63 (1987)
Evans blue	8, 151 (1975); <i>Suppl.</i> 7, 63 (1987)

F

Fast Green FCF	16, 187 (1978); <i>Suppl.</i> 7, 63 (1987)
Fenvalerate	53, 309 (1991)

Ferbam**Ferric oxide****Ferrochromium** (*see* Chromium and chromium compounds)**Fluometuron****Fluoranthene****Fluorene****Fluorides** (inorganic, used in drinking-water)**5-Fluorouracil****Fluorspar** (*see* Fluorides)**Fluosilicic acid** (*see* Fluorides)**Fluroxene** (*see* Anaesthetics, volatile)**Formaldehyde****2-(2-Formylhydrazino)-4-(5-nitro-2-furyl)thiazole****Frusemide** (*see* Furosemide)**Fuel oils** (heating oils)**Furazolidone****Furniture and cabinet-making****Furosemide****2-(2-Furyl)-3-(5-nitro-2-furyl)acrylamide** (*see* AF-2)**Fusarenon-X**12, 121 (1976) (*corr.* 42, 256);*Suppl.* 7, 63 (1987)1, 29 (1972); *Suppl.* 7, 216 (1987)30, 245 (1983); *Suppl.* 7, 63 (1987)32, 355 (1983); *Suppl.* 7, 63 (1987)32, 365 (1983); *Suppl.* 7, 63 (1987)27, 237 (1982); *Suppl.* 7, 208 (1987)26, 217 (1981); *Suppl.* 7, 210 (1987)29, 345 (1982); *Suppl.* 7, 211 (1987)7, 151 (1974) (*corr.* 42, 253);*Suppl.* 7, 63 (1987)45, 239 (1989) (*corr.* 47, 505)31, 141 (1983); *Suppl.* 7, 63 (1987)25, 99 (1981); *Suppl.* 7, 380 (1987)

50, 277 (1990)

11, 169 (1976); 31, 153 (1983);

Suppl. 7, 64 (1987)**G****Gasoline****Gasoline engine exhaust** (*see* Diesel and gasoline engine exhausts)**Glass fibres** (*see* Man-made mineral fibres)**Glasswool** (*see* Man-made mineral fibres)**Glass filaments** (*see* Man-made mineral fibres)**Glu-P-1****Glu-P-2****L-Glutamic acid, 5-[2-(4-hydroxymethyl)phenylhydrazide]**
(*see* Agaridine)**Glycidaldehyde****Glycidyl ethers****Glycidyl oleate****Glycidyl stearate****Griseofulvin****Guinea Green B****Gyromitrin**45, 159 (1989) (*corr.* 47, 505)40, 223 (1986); *Suppl.* 7, 64 (1987)40, 235 (1986); *Suppl.* 7, 64 (1987)11, 175 (1976); *Suppl.* 7, 64 (1987)

47, 237 (1989)

11, 183 (1976); *Suppl.* 7, 64 (1987)11, 187 (1976); *Suppl.* 7, 64 (1987)10, 153 (1976); *Suppl.* 7, 391 (1987)16, 199 (1978); *Suppl.* 7, 64 (1987)31, 163 (1983); *Suppl.* 7, 391 (1987)**H****Haematite****Haematite and ferric oxide****Haematite mining, underground, with exposure to radon****Hair dyes, epidemiology of****Halogenated acetonitriles****Halothane** (*see* Anaesthetics, volatile) **α -HCH** (*see* Hexachlorocyclohexanes)1, 29 (1972); *Suppl.* 7, 216 (1987)*Suppl.* 7, 216 (1987)1, 29 (1972); *Suppl.* 7, 216 (1987)

16, 29 (1978); 27, 307 (1982)

52, 269 (1991)

- β -HCH (*see* Hexachlorocyclohexanes)
 γ -HCH (*see* Hexachlorocyclohexanes)
 Heating oils (*see* Fuel oils)
 Heptachlor (*see also* Chlordane/Heptachlor)
 Hexachlorobenzene
 Hexachlorobutadiene
 Hexachlorocyclohexanes
 Hexachlorocyclohexane, technical-grade (*see* Hexachlorocyclohexanes)
 Hexachloroethane
 Hexachlorophene
 Hexamethylphosphoramide
 Hexoestrol (*see* Nonsteroidal oestrogens)
 Hycanthone mesylate
 Hydralazine
 Hydrazine
 Hydrochloric acid
 Hydrochlorothiazide
 Hydrogen peroxide
 Hydroquinone
 4-Hydroxyazobenzene
 17 α -Hydroxyprogesterone caproate (*see also* Progestins)
 8-Hydroxyquinoline
 8-Hydroxysenkirkine
 Hypochlorite salts
- 5, 173 (1974); 20, 129 (1979)
 20, 155 (1979); *Suppl.* 7, 219 (1987)
 20, 179 (1979); *Suppl.* 7, 64 (1987)
 5, 47 (1974); 20, 195 (1979) (*corr.* 42, 258); *Suppl.* 7, 220 (1987)
- 20, 467 (1979); *Suppl.* 7, 64 (1987)
 20, 241 (1979); *Suppl.* 7, 64 (1987)
 15, 211 (1977); *Suppl.* 7, 64 (1987)
- 13, 91 (1977); *Suppl.* 7, 64 (1987)
 24, 85 (1980); *Suppl.* 7, 222 (1987)
 4, 127 (1974); *Suppl.* 7, 223 (1987)
 54, 189 (1992)
 50, 293 (1990)
 36, 285 (1985); *Suppl.* 7, 64 (1987)
 15, 155 (1977); *Suppl.* 7, 64 (1987)
 8, 157 (1975); *Suppl.* 7, 64 (1987)
 21, 399 (1979) (*corr.* 42, 259)
 13, 101 (1977); *Suppl.* 7, 64 (1987)
 10, 265 (1976); *Suppl.* 7, 64 (1987)
 52, 159 (1991)

I

- Indeno[1,2,3-*cd*]pyrene
- Inorganic acids (*see* Sulfuric acid and other strong inorganic acids, occupational exposures to mists and vapours from)
- Insecticides, occupational exposures in spraying and application of IQ
- Iron and steel founding
- Iron-dextran complex
- Iron-dextrin complex
- Iron oxide (*see* Ferric oxide)
- Iron oxide, saccharated (*see* Saccharated iron oxide)
- Iron sorbitol-citric acid complex
- Isatinidine
- Isoflurane (*see* Anaesthetics, volatile)
- Isoniazid (*see* Isonicotinic acid hydrazide)
- Isonicotinic acid hydrazide
- Isophosphamide
- Isopropyl alcohol
- Isopropyl alcohol manufacture (strong-acid process) (*see also* Isopropyl alcohol; Sulfuric acid and other strong inorganic acids, occupational exposures to mists and vapours from)
- Isopropyl oils
- 3, 229 (1973); 32, 373 (1983);
Suppl. 7, 64 (1987)
- 53, 45 (1991)
 40, 261 (1986); *Suppl.* 7, 64 (1987)
 34, 133 (1984); *Suppl.* 7, 224 (1987)
 2, 161 (1973); *Suppl.* 7, 226 (1987)
 2, 161 (1973) (*corr.* 42, 252);
Suppl. 7, 64 (1987)
- 2, 161 (1973); *Suppl.* 7, 64 (1987)
 10, 269 (1976); *Suppl.* 7, 65 (1987)
- 4, 159 (1974); *Suppl.* 7, 227 (1987)
 26, 237 (1981); *Suppl.* 7, 65 (1987)
 15, 223 (1977); *Suppl.* 7, 229 (1987)
Suppl. 7, 229 (1987)
- 15, 223 (1977); *Suppl.* 7, 229 (1987)

Isosafrole

I, 169 (1972); *10*, 232 (1976);
Suppl. 7, 65 (1987)

J

Jacobine

Jet fuel

Joinery (*see* Carpentry and joinery)

10, 275 (1976); *Suppl.* 7, 65 (1987)
45, 203 (1989)

K

Kaempferol

Kepone (*see* Chlordenecone)

31, 171 (1983); *Suppl.* 7, 65 (1987)

L

Lasiocarpine

Lauroyl peroxide

Lead acetate (*see* Lead and lead compounds)

Lead and lead compounds

10, 281 (1976); *Suppl.* 7, 65 (1987)
36, 315 (1985); *Suppl.* 7, 65 (1987)

Lead arsenate (*see* Arsenic and arsenic compounds)Lead carbonate (*see* Lead and lead compounds)Lead chloride (*see* Lead and lead compounds)Lead chromate (*see* Chromium and chromium compounds)Lead chromate oxide (*see* Chromium and chromium compounds)Lead naphthenate (*see* Lead and lead compounds)Lead nitrate (*see* Lead and lead compounds)Lead oxide (*see* Lead and lead compounds)Lead phosphate (*see* Lead and lead compounds)Lead subacetate (*see* Lead and lead compounds)Lead tetroxide (*see* Lead and lead compounds)

Leather goods manufacture

Leather industries

Leather tanning and processing

Ledate (*see also* Lead and lead compounds)

Light Green SF

Lindane (*see* Hexachlorocyclohexanes)

The lumber and sawmill industries (including logging)

Luteoskyrin

Lynoestrenol (*see also* Progestins; Combined oral contraceptives)

1, 40 (1972) (*corr.* 42, 251); *2*, 52,
150 (1973); *12*, 131 (1976);
23, 40, 208, 209, 325 (1980);
Suppl. 7, 230 (1987)

25, 279 (1981); *Suppl.* 7, 235 (1987)
25, 199 (1981); *Suppl.* 7, 232 (1987)
25, 201 (1981); *Suppl.* 7, 236 (1987)
12, 131 (1976)
16, 209 (1978); *Suppl.* 7, 65 (1987)
25, 49 (1981); *Suppl.* 7, 383 (1987)
10, 163 (1976); *Suppl.* 7, 65 (1987)
21, 407 (1979)

M

Magenta

4, 57 (1974) (*corr.* 42, 252);

Suppl. 7, 238 (1987)

Suppl. 7, 238 (1987)

Magenta, manufacture of (*see also* Magenta)

30, 103 (1983); *Suppl.* 7, 65 (1987)

Malathion

4, 173 (1974) (*corr.* 42, 253);

Suppl. 7, 65 (1987)

Maleic hydrazide

- Malonaldehyde 36, 163 (1985); *Suppl.* 7, 65 (1987)
 Maneb 12, 137 (1976); *Suppl.* 7, 65 (1987)
 Man-made mineral fibres 43, 39 (1988)
 Mannomustine 9, 157 (1975); *Suppl.* 7, 65 (1987)
 Mate 51, 273 (1991)
MCPA (*see also* Chlorophenoxy herbicides; Chlorophenoxy herbicides, occupational exposures to) 30, 255 (1983)
- MeA- α -C 40, 253 (1986); *Suppl.* 7, 65 (1987)
 Medphalan 9, 168 (1975); *Suppl.* 7, 65 (1987)
 Medroxyprogesterone acetate 6, 157 (1974); 21, 417 (1979) (*corr.* 42, 259); *Suppl.* 7, 289 (1987)
- Megestrol acetate (*see also* Progestins; Combined oral contraceptives) 40, 275 (1986); *Suppl.* 7, 65 (1987)
 MeIQ 40, 283 (1986); *Suppl.* 7, 65 (1987)
 Melamine 39, 333 (1986); *Suppl.* 7, 65 (1987)
 Melphalan 9, 167 (1975); *Suppl.* 7, 239 (1987)
 6-Mercaptopurine 26, 249 (1981); *Suppl.* 7, 240 (1987)
 Merphalan 9, 169 (1975); *Suppl.* 7, 65 (1987)
Mestranol (*see also* Steroidal oestrogens) 6, 87 (1974); 21, 257 (1979) (*corr.* 42, 259)
- Metabisulfites (*see* Sulfur dioxide and some sulfites, bisulfites and metabisulfites) 26, 267 (1981); *Suppl.* 7, 241 (1987)
 Methanearsonic acid, disodium salt (*see* Arsenic and arsenic compounds) 5, 193 (1974); 20, 259 (1979); *Suppl.* 7, 66 (1987)
- Methanearsonic acid, monosodium salt (*see* Arsenic and arsenic compounds) 40, 327 (1986); *Suppl.* 7, 242 (1987)
 Methotrexate 24, 101 (1980)
- Methoxsalen (*see* 8-Methoxysoralen) 26, 243 (1987)
 Methoxychlor 19, 52 (1979); 39, 99 (1986); *Suppl.* 7, 66 (1987)
- Methoxyflurane (*see* Anaesthetics, volatile) 26, 57 (1987)
 5-Methoxysoralen 9, 61 (1975); *Suppl.* 7, 66 (1987)
 8-Methoxysoralen (*see also* 8-Methoxysoralen plus ultraviolet radiation) 1, 164 (1972); 10, 131 (1976); *Suppl.* 7, 66 (1987)
 8-Methoxysoralen plus ultraviolet radiation 41, 187 (1986) (*corr.* 45, 283); *Suppl.* 7, 245 (1987)
 Methyl acrylate 12, 151 (1976); *Suppl.* 7, 66 (1987)
- 5-Methylangelicin plus ultraviolet radiation (*see also* Angelicin and some synthetic derivatives) 41, 161 (1986); *Suppl.* 7, 246 (1987)
 2-Methylaziridine 32, 379 (1983); *Suppl.* 7, 66 (1987)
 Methylazoxymethanol acetate 1, 141 (1972); *Suppl.* 7, 66 (1987)
- Methyl bromide 41, 161 (1986); *Suppl.* 7, 246 (1987)
 Methyl carbamate 32, 379 (1983); *Suppl.* 7, 66 (1987)
Methyl-CCNU [*see* 1-(2-Chloroethyl)-3-(4-methylcyclohexyl)-1-nitrosourea] 1, 141 (1972); *Suppl.* 7, 66 (1987)
 Methyl chloride 41, 161 (1986); *Suppl.* 7, 246 (1987)
 1-, 2-, 3-, 4-, 5- and 6-Methylchrysene 32, 379 (1983); *Suppl.* 7, 66 (1987)
N-Methyl-*N*,4-dinitrosoaniline 1, 141 (1972); *Suppl.* 7, 66 (1987)

4,4'-Methylene bis(2-chloroaniline)	4, 65 (1974) (<i>corr.</i> 42, 252); <i>Suppl.</i> 7, 246 (1987)
4,4'-Methylene bis(<i>N,N</i> -dimethyl)benzenamine	27, 119 (1982); <i>Suppl.</i> 7, 66 (1987)
4,4'-Methylene bis(2-methylaniline)	4, 73 (1974); <i>Suppl.</i> 7, 248 (1987)
4,4'-Methylenedianiline	4, 79 (1974) (<i>corr.</i> 42, 252); 39, 347 (1986); <i>Suppl.</i> 7, 66 (1987)
4,4'-Methylenediphenyl diisocyanate	19, 314 (1979); <i>Suppl.</i> 7, 66 (1987)
2-Methylfluoranthene	32, 399 (1983); <i>Suppl.</i> 7, 66 (1987)
3-Methylfluoranthene	32, 399 (1983); <i>Suppl.</i> 7, 66 (1987)
Methylglyoxal	51, 443 (1991)
Methyl iodide	15, 245 (1977); 41, 213 (1986); <i>Suppl.</i> 7, 66 (1987)
Methyl methacrylate	19, 187 (1979); <i>Suppl.</i> 7, 66 (1987)
Methyl methanesulfonate	7, 253 (1974); <i>Suppl.</i> 7, 66 (1987)
2-Methyl-1-nitroanthraquinone	27, 205 (1982); <i>Suppl.</i> 7, 66 (1987)
<i>N</i> -Methyl- <i>N'</i> -nitro- <i>N</i> -nitrosoguanidine	4, 183 (1974); <i>Suppl.</i> 7, 248 (1987)
3-Methylnitrosaminopropionaldehyde [<i>see</i> 3-(<i>N</i> -Nitrosomethylamino)-propionaldehyde]	
3-Methylnitrosaminopropionitrile [<i>see</i> 3-(<i>N</i> -Nitrosomethylamino)-propionitrile]	
4-(Methylnitrosamino)-4-(3-pyridyl)-1-butanal [<i>see</i> 4-(<i>N</i> -Nitrosomethylamino)-4-(3-pyridyl)-1-butanal]	
4-(Methylnitrosamino)-1-(3-pyridyl)-1-butanone [<i>see</i> 4-(<i>N</i> -Nitrosomethylamino)-1-(3-pyridyl)-1-butanone]	
<i>N</i> -Methyl- <i>N</i> -nitrosourea	1, 125 (1972); 17, 227 (1978); <i>Suppl.</i> 7, 66 (1987)
<i>N</i> -Methyl- <i>N</i> -nitrosourethane	4, 211 (1974); <i>Suppl.</i> 7, 66 (1987)
Methyl parathion	30, 131 (1983); <i>Suppl.</i> 7, 392 (1987)
1-Methylphenanthrene	32, 405 (1983); <i>Suppl.</i> 7, 66 (1987)
7-Methylpyrido[3,4- <i>c</i>]psoralen	40, 349 (1986); <i>Suppl.</i> 7, 71 (1987)
Methyl red	8, 161 (1975); <i>Suppl.</i> 7, 66 (1987)
Methyl selenac (<i>see also</i> Selenium and selenium compounds)	12, 161 (1976); <i>Suppl.</i> 7, 66 (1987)
Methylthiouracil	7, 53 (1974); <i>Suppl.</i> 7, 66 (1987)
Metronidazole	13, 113 (1977); <i>Suppl.</i> 7, 250 (1987)
Mineral oils	3, 30 (1973); 33, 87 (1984) (<i>corr.</i> 42, 262); <i>Suppl.</i> 7, 252 (1987)
Mirex	5, 203 (1974); 20, 283 (1979) (<i>corr.</i> 42, 258); <i>Suppl.</i> 7, 66 (1987)
Mitomycin C	10, 171 (1976); <i>Suppl.</i> 7, 67 (1987)
MNNG [<i>see</i> <i>N</i> -Methyl- <i>N'</i> -nitro- <i>N</i> -nitrosoguanidine]	
MOCA [<i>see</i> 4,4'-Methylene bis(2-chloroaniline)]	
Modacrylic fibres	19, 86 (1979); <i>Suppl.</i> 7, 67 (1987)
Monocrotaline	10, 291 (1976); <i>Suppl.</i> 7, 67 (1987)
Monuron	12, 167 (1976); <i>Suppl.</i> 7, 67 (1987); 53, 467 (1991)
MOPP and other combined chemotherapy including alkylating agents	<i>Suppl.</i> 7, 254 (1987)
Morpholine	47, 199 (1989)
5-(Morpholinomethyl)-3-[(5-nitrofurfurylidene)amino]-2-oxazolidinone	7, 161 (1974); <i>Suppl.</i> 7, 67 (1987)
Mustard gas	9, 181 (1975) (<i>corr.</i> 42, 254); <i>Suppl.</i> 7, 259 (1987)

Myleran (*see* 1,4-Butanediol dimethanesulfonate)

N

- Nafenopin 24, 125 (1980); *Suppl.* 7, 67 (1987)
- 1,5-Naphthalenediamine 27, 127 (1982); *Suppl.* 7, 67 (1987)
- 1,5-Naphthalene diisocyanate 19, 311 (1979); *Suppl.* 7, 67 (1987)
- 1-Naphthylamine 4, 87 (1974) (*corr.* 42, 253);
Suppl. 7, 260 (1987)
4, 97 (1974); *Suppl.* 7, 261 (1987)
30, 347 (1983); *Suppl.* 7, 263 (1987)
- 2-Naphthylamine
- 1-Naphthylthiourea
- Nickel acetate (*see* Nickel and nickel compounds)
- Nickel ammonium sulfate (*see* Nickel and nickel compounds)
- Nickel and nickel compounds 2, 126 (1973) (*corr.* 42, 252); 11, 75 (1976); *Suppl.* 7, 264 (1987)
(*corr.* 45, 283); 49, 257 (1990)
- Nickel carbonate (*see* Nickel and nickel compounds)
- Nickel carbonyl (*see* Nickel and nickel compounds)
- Nickel chloride (*see* Nickel and nickel compounds)
- Nickel-gallium alloy (*see* Nickel and nickel compounds)
- Nickel hydroxide (*see* Nickel and nickel compounds)
- Nickelocene (*see* Nickel and nickel compounds)
- Nickel oxide (*see* Nickel and nickel compounds)
- Nickel subsulfide (*see* Nickel and nickel compounds)
- Nickel sulfate (*see* Nickel and nickel compounds)
- Niridazole 13, 123 (1977); *Suppl.* 7, 67 (1987)
- Nithiazide 31, 179 (1983); *Suppl.* 7, 67 (1987)
48, 181 (1990)
- Nitrolotriacetic acid and its salts 16, 319 (1978); *Suppl.* 7, 67 (1987)
- 5-Nitroacenaphthene 27, 133 (1982); *Suppl.* 7, 67 (1987)
- 9-Nitroanthracene 33, 179 (1984); *Suppl.* 7, 67 (1987)
46, 247 (1989)
- 7-Nitrobenz[a]anthracene 33, 187 (1984); *Suppl.* 7, 67 (1987);
46, 255 (1989)
- 6-Nitrobenzo[a]pyrene 4, 113 (1974); *Suppl.* 7, 67 (1987)
33, 195 (1984); *Suppl.* 7, 67 (1987);
46, 267 (1989)
- 4-Nitrobiphenyl 30, 271 (1983); *Suppl.* 7, 67 (1987)
- 6-Nitrochrysene 33, 201 (1984); *Suppl.* 7, 67 (1987)
46, 277 (1989)
- Nitrofen (technical-grade) 7, 171 (1974); *Suppl.* 7, 67 (1987);
50, 195 (1990)
- 3-Nitrofluoranthene
- 2-Nitrofluorene
- Nitrofural 50, 211 (1990)
- 5-Nitro-2-furaldehyde semicarbazone (*see* Nitrofural)
- Nitrofurantoin
- Nitrofurazone (*see* Nitrofural)
- 1-[(5-Nitrofurfurylidene)amino]-2-imidazolidinone 7, 181 (1974); *Suppl.* 7, 67 (1987)
- N*-[4-(5-Nitro-2-furyl)-2-thiazolyl]acetamide 1, 181 (1972); 7, 185 (1974);
Suppl. 7, 67 (1987)
- Nitrogen mustard 9, 193 (1975); *Suppl.* 7, 269 (1987)
- Nitrogen mustard *N*-oxide 9, 209 (1975); *Suppl.* 7, 67 (1987)
46, 291 (1989)
- 1-Nitronaphthalene 46, 303 (1989)
- 2-Nitronaphthalene

- 3-Nitroperylene 46, 313 (1989)
 2-Nitropropane 29, 331 (1982); *Suppl.* 7, 67 (1987)
 1-Nitropyrene 33, 209 (1984); *Suppl.* 7, 67 (1987);
 46, 321 (1989)
 2-Nitropyrene 46, 359 (1989)
 4-Nitropyrene 46, 367 (1989)
N-Nitrosatable drugs 24, 297 (1980) (*corr.* 42, 260)
N-Nitrosatable pesticides 30, 359 (1983)
N'-Nitrosoanabasine 37, 225 (1985); *Suppl.* 7, 67 (1987)
N'-Nitrosoanatabine 37, 233 (1985); *Suppl.* 7, 67 (1987)
N-Nitrosodi-*n*-butylamine 4, 197 (1974); 17, 51 (1978);
 Suppl. 7, 67 (1987)
N-Nitrosodiethanolamine 17, 77 (1978); *Suppl.* 7, 67 (1987)
N-Nitrosodiethylamine 1, 107 (1972) (*corr.* 42, 251);
 17, 83 (1978) (*corr.* 42, 257);
 Suppl. 7, 67 (1987)
N-Nitrosodimethylamine 1, 95 (1972); 17, 125 (1978)
 (*corr.* 42, 257); *Suppl.* 7, 67 (1987)
N-Nitrosodiphenylamine 27, 213 (1982); *Suppl.* 7, 67 (1987)
para-Nitrosodiphenylamine 27, 227 (1982) (*corr.* 42, 261);
 Suppl. 7, 68 (1987)
 17, 177 (1978); *Suppl.* 7, 68 (1987)

N-Nitrosodi-*n*-propylamine 17, 217 (1978); *Suppl.* 7, 68 (1987)
N-Nitroso-*N*-ethylurea (*see* *N*-Ethyl-*N*-nitrosourea) 37, 263 (1985); *Suppl.* 7, 68 (1987)
N-Nitrosofolic acid 37, 263 (1985); *Suppl.* 7, 68 (1987)
N-Nitrosoguvacine 17, 304 (1978); *Suppl.* 7, 68 (1987)
N-Nitrosoguvacoline 37, 263 (1985); *Suppl.* 7, 68 (1987)
N-Nitrosohydroxyproline 37, 263 (1985); *Suppl.* 7, 68 (1987)
3-(*N*-Nitrosomethylamino)propionaldehyde 37, 263 (1985); *Suppl.* 7, 68 (1987)
3-(*N*-Nitrosomethylamino)propionitrile 37, 263 (1985); *Suppl.* 7, 68 (1987)
4-(*N*-Nitrosomethylamino)-4-(3-pyridyl)-1-butanal 37, 205 (1985); *Suppl.* 7, 68 (1987)
4-(*N*-Nitrosomethylamino)-1-(3-pyridyl)-1-butanone 37, 209 (1985); *Suppl.* 7, 68 (1987)
N-Nitrosomethylethylamine 17, 221 (1978); *Suppl.* 7, 68 (1987)

N-Nitroso-*N*-methylurea (*see* *N*-Methyl-*N*-nitrosourea) 17, 257 (1978); *Suppl.* 7, 68 (1987)
N-Nitroso-*N*-methylurethane (*see* *N*-Methyl-*N*-methylurethane) 17, 263 (1978); *Suppl.* 7, 68 (1987)
N-Nitrosomethylvinylamine 17, 281 (1978); 37, 241 (1985);
N-Nitrosomorpholine 17, 281 (1978); *Suppl.* 7, 68 (1987)
N'-Nitrosonornicotine 17, 287 (1978); *Suppl.* 7, 68 (1987)

N-Nitrosopiperidine 17, 303 (1978); *Suppl.* 7, 68 (1987)
N-Nitrosoproline 17, 313 (1978); *Suppl.* 7, 68 (1987)
N-Nitrosopyrrolidine 17, 327 (1978); *Suppl.* 7, 68 (1987)
N-Nitrososarcosine 48, 169 (1990)

Nitrosoureas, chloroethyl (*see* Chloroethyl nitrosoureas) 31, 185 (1983); *Suppl.* 7, 68 (1987)
5-Nitro-*ortho*-toluidine
Nitrous oxide (*see* Anaesthetics, volatile)
Nitrovin
NNA [*see* 4-(*N*-Nitrosomethylamino)-4-(3-pyridyl)-1-butanal]
NNK [*see* 4-(*N*-Nitrosomethylamino)-1-(3-pyridyl)-1-butanone]
Nonsteroidal oestrogens (*see also* Oestrogens, progestins and combinations)
Norethisterone (*see also* Progestins; Combined oral contraceptives) 6, 179 (1974); 21, 461 (1979)

- Norethynodrel (*see also* Progestins; Combined oral contraceptives) 6, 191 (1974); 21, 461 (1979)
(*corr.* 42, 259)
- Norgestrel (*see also* Progestins, Combined oral contraceptives) 6, 201 (1974); 21, 479 (1979)
- Nylon 6 19, 120 (1979); *Suppl.* 7, 68 (1987)
- O**
- Ochratoxin A 10, 191 (1976); 31, 191 (1983)
(*corr.* 42, 262); *Suppl.* 7, 271 (1987)
6, 99 (1974); 21, 279 (1979)
- Oestradiol-17 β (*see also* Steroidal oestrogens) 9, 217 (1975)
- Oestradiol 3-benzoate (*see* Oestradiol-17 β)
- Oestradiol dipropionate (*see* Oestradiol-17 β)
- Oestradiol mustard
- Oestradiol-17 β -valerate (*see* Oestradiol-17 β)
- Oestriol (*see also* Steroidal oestrogens) 6, 117 (1974); 21, 327 (1979)
- Oestrogen-progestin combinations (*see* Oestrogens, progestins and combinations) 6 (1974); 21 (1979);
Suppl. 7, 272 (1987)
- Oestrogen-progestin replacement therapy (*see also* Oestrogens, progestins and combinations) 6 (1974); 21 (1979);
Suppl. 7, 280 (1987)
- Oestrogen replacement therapy (*see also* Oestrogens, progestins and combinations) 6 (1974); 21 (1979);
Suppl. 7, 280 (1987)
- Oestrogens (*see* Oestrogens, progestins and combinations) 6 (1974); 21 (1979);
Suppl. 7, 272 (1987)
- Oestrogens, conjugated (*see* Conjugated oestrogens) 6, 123 (1974); 21, 343 (1979)
(*corr.* 42, 259)
- Oestrogens, nonsteroidal (*see* Nonsteroidal oestrogens) 8, 165 (1975); *Suppl.* 7, 69 (1987)
- Oestrogens, progestins and combinations 8, 173 (1975); *Suppl.* 7, 69 (1987)
- Oestrogens, steroidal (*see* Steroidal oestrogens) 8, 181 (1975); *Suppl.* 7, 69 (1987)
Suppl. 7, 230 (1987)
- Oestrone (*see also* Steroidal oestrogens) 13, 58 (1977); *Suppl.* 7, 69 (1987)
- Oestrone benzoate (*see* Oestrone) 13, 131 (1977)
- Oil Orange SS 13, 185 (1977); *Suppl.* 7, 69 (1987)
- Oral contraceptives, combined (*see* Combined oral contraceptives) 47, 329 (1989)
- Oral contraceptives, investigational (*see* Combined oral contraceptives) 24, 77 (1980); *Suppl.* 7, 69 (1987)
- Oral contraceptives, sequential (*see* Sequential oral contraceptives) 50, 307 (1990)
- Orange I 10, 199 (1976) (*corr.* 42, 255);
Suppl. 7, 69 (1987)
- Orange G 30, 153 (1983); *Suppl.* 7, 69 (1987)
- Organolead compounds (*see also* Lead and lead compounds) 10, 205 (1976); 40, 83 (1986);
Suppl. 7, 69 (1987)
- Oxazepam
- Oxymetholone [*see also* Androgenic (anabolic) steroids] 10, 205 (1976); 40, 83 (1986);
Suppl. 7, 69 (1987)
- Oxyphenbutazone
- P**
- Paint manufacture and painting (occupational exposures in) 47, 329 (1989)
- Panfurane S (*see also* Dihydroxymethylfuratrizine) 24, 77 (1980); *Suppl.* 7, 69 (1987)
- Paper manufacture (*see* Pulp and paper manufacture) 50, 307 (1990)
- Paracetamol 10, 199 (1976) (*corr.* 42, 255);
Suppl. 7, 69 (1987)
- Parasorbic acid 30, 153 (1983); *Suppl.* 7, 69 (1987)
- Parathion 10, 205 (1976); 40, 83 (1986);
Suppl. 7, 69 (1987)
- Patulin 10, 205 (1976); 40, 83 (1986);
Suppl. 7, 69 (1987)

Penicillic acid	10, 211 (1976); <i>Suppl.</i> 7, 69 (1987)
Pentachloroethane	41, 99 (1986); <i>Suppl.</i> 7, 69 (1987)
Pentachloronitrobenzene (<i>see</i> Quintozene)	
Pentachlorophenol (<i>see also</i> Chlorophenols; Chlorophenols, occupational exposures to)	20, 303 (1979); 53, 371 (1991)
Permethrin	53, 329 (1991)
Perylene	32, 411 (1983); <i>Suppl.</i> 7, 69 (1987)
Petasitenine	31, 207 (1983); <i>Suppl.</i> 7, 69 (1987)
<i>Petasites japonicus</i> (<i>see</i> Pyrrolizidine alkaloids)	
Petroleum refining (occupational exposures in)	45, 39 (1989)
Some petroleum solvents	47, 43 (1989)
Phenacetin	13, 141 (1977); 24, 135 (1980); <i>Suppl.</i> 7, 310 (1987)
Phenanthrene	32, 419 (1983); <i>Suppl.</i> 7, 69 (1987)
Phenazopyridine hydrochloride	8, 117 (1975); 24, 163 (1980) (<i>corr.</i> 42, 260); <i>Suppl.</i> 7, 312 (1987)
Phenelzine sulfate	24, 175 (1980); <i>Suppl.</i> 7, 312 (1987)
Phenicarbazide	12, 177 (1976); <i>Suppl.</i> 7, 70 (1987)
Phenobarbital	13, 157 (1977); <i>Suppl.</i> 7, 313 (1987)
Phenol	47, 263 (1989) (<i>corr.</i> 50, 385)
Phenoxyacetic acid herbicides (<i>see</i> Chlorophenoxy herbicides)	9, 223 (1975); 24, 185 (1980); <i>Suppl.</i> 7, 70 (1987)
Phenoxybenzamine hydrochloride	13, 183 (1977); <i>Suppl.</i> 7, 316 (1987)
Phenylbutazone	16, 111 (1978); <i>Suppl.</i> 7, 70 (1987)
<i>meta</i> -Phenylenediamine	16, 125 (1978); <i>Suppl.</i> 7, 70 (1987)
<i>para</i> -Phenylenediamine	
Phenyl glycidyl ether (<i>see</i> Glycidyl ethers)	16, 325 (1978) (<i>corr.</i> 42, 257); <i>Suppl.</i> 7, 318 (1987)
<i>N</i> -Phenyl-2-naphthylamine	30, 329 (1983); <i>Suppl.</i> 7, 70 (1987)
<i>ortho</i> -Phenylphenol	13, 201 (1977); <i>Suppl.</i> 7, 319 (1987)
Phenytoin	53, 481 (1991)
Picloram	
Piperazine oestrone sulfate (<i>see</i> Conjugated oestrogens)	30, 183 (1983); <i>Suppl.</i> 7, 70 (1987)
Piperonyl butoxide	
Pitches, coal-tar (<i>see</i> Coal-tar pitches)	19, 62 (1979); <i>Suppl.</i> 7, 70 (1987)
Polyacrylic acid	18, 107 (1978); 41, 261 (1986); <i>Suppl.</i> 7, 321 (1987)
Polybrominated biphenyls	7, 261 (1974); 18, 43 (1978) (<i>corr.</i> 42, 258); <i>Suppl.</i> 7, 322 (1987)
Polychlorinated biphenyls	
Polychlorinated camphenes (<i>see</i> Toxaphene)	19, 141 (1979); <i>Suppl.</i> 7, 70 (1987)
Polychloroprene	19, 164 (1979); <i>Suppl.</i> 7, 70 (1987)
Polyethylene	19, 314 (1979); <i>Suppl.</i> 7, 70 (1987)
Polymethylene polyphenyl isocyanate	19, 195 (1979); <i>Suppl.</i> 7, 70 (1987)
Polymethyl methacrylate	
Polyoestradiol phosphate (<i>see</i> Oestradiol-17 β)	19, 218 (1979); <i>Suppl.</i> 7, 70 (1987)
Polypropylene	19, 245 (1979); <i>Suppl.</i> 7, 70 (1987)
Polystyrene	19, 288 (1979); <i>Suppl.</i> 7, 70 (1987)
Polytetrafluoroethylene	19, 320 (1979); <i>Suppl.</i> 7, 70 (1987)
Polyurethane foams	19, 346 (1979); <i>Suppl.</i> 7, 70 (1987)
Polyvinyl acetate	19, 351 (1979); <i>Suppl.</i> 7, 70 (1987)
Polyvinyl alcohol	

- Polyvinyl chloride 7, 306 (1974); 19, 402 (1979); *Suppl.* 7, 70 (1987)
- Polyvinyl pyrrolidone 19, 463 (1979); *Suppl.* 7, 70 (1987)
- Ponceau MX 8, 189 (1975); *Suppl.* 7, 70 (1987)
- Ponceau 3R 8, 199 (1975); *Suppl.* 7, 70 (1987)
- Ponceau SX 8, 207 (1975); *Suppl.* 7, 70 (1987)
- Potassium arsenate (*see* Arsenic and arsenic compounds)
- Potassium arsenite (*see* Arsenic and arsenic compounds)
- Potassium bis(2-hydroxyethyl)dithiocarbamate
- Potassium bromate
- Potassium chromate (*see* Chromium and chromium compounds)
- Potassium dichromate (*see* Chromium and chromium compounds)
- Prednimustine 50, 115 (1990)
- Prednisone 26, 293 (1981); *Suppl.* 7, 326 (1987)
- Procarbazine hydrochloride 26, 311 (1981); *Suppl.* 7, 327 (1987)
- Proflavine salts 24, 195 (1980); *Suppl.* 7, 70 (1987)
- Progesterone (*see also* Progestins; Combined oral contraceptives) 6, 135 (1974); 21, 491 (1979) (*corr.* 42, 259); *Suppl.* 7, 289 (1987)
- Progestins (*see also* Oestrogens, progestins and combinations) 12, 183 (1976); *Suppl.* 7, 70 (1987)
- Pronetalol hydrochloride 40, 207 (1986); *Suppl.* 7, 70 (1987)
- 1,3-Propane sultone 13, 227 (1977) (*corr.* 42, 256); *Suppl.* 7, 70 (1987)
- Propham 4, 253 (1974) (*corr.* 42, 253); *Suppl.* 7, 70 (1987)
- β -Propiolactone 12, 189 (1976); *Suppl.* 7, 70 (1987)
- n*-Propyl carbamate 4, 259 (1974) (*corr.* 42, 253); *Suppl.* 7, 70 (1987)
- Propylene 12, 201 (1976); *Suppl.* 7, 70 (1987)
- Propylene oxide 19, 213 (1979); *Suppl.* 7, 71 (1987)
- Propylthiouracil 11, 191 (1976); 36, 227 (1985) (*corr.* 42, 263); *Suppl.* 7, 328 (1987)
- Ptaquiloside (*see also* Bracken fern) 7, 67 (1974); *Suppl.* 7, 329 (1987)
- Pulp and paper manufacture 40, 55 (1986); *Suppl.* 7, 71 (1987)
- Pyrene 25, 157 (1981); *Suppl.* 7, 385 (1987)
- Pyrido[3,4-*c*]psoralen 32, 431 (1983); *Suppl.* 7, 71 (1987)
- Pyrimethamine 40, 349 (1986); *Suppl.* 7, 71 (1987)
- Pyrrolizidine alkaloids (*see* Hydroxysenkirine; Isatidine; Jacobine; Lasiocarpine; Monocrotaline; Retrorsine; Riddelliine; Seneciphylline; Senkirine) 13, 233 (1977); *Suppl.* 7, 71 (1987)

Q

- Quercetin (*see also* Bracken fern) 31, 213 (1983); *Suppl.* 7, 71 (1987)
- para-Quinone 15, 255 (1977); *Suppl.* 7, 71 (1987)
- Quintozene 5, 211 (1974); *Suppl.* 7, 71 (1987)

R

- Radon 43, 173 (1988) (*corr.* 45, 283)
- Reserpine 10, 217 (1976); 24, 211 (1980) (*corr.* 42, 260); *Suppl.* 7, 330 (1987)
- Resorcinol 15, 155 (1977); *Suppl.* 7, 71 (1987)

Retrorsine	10, 303 (1976); <i>Suppl.</i> 7, 71 (1987)
Rhodamine B	16, 221 (1978); <i>Suppl.</i> 7, 71 (1987)
Rhodamine 6G	16, 233 (1978); <i>Suppl.</i> 7, 71 (1987)
Riddelliine	10, 313 (1976); <i>Suppl.</i> 7, 71 (1987)
Rifampicin	24, 243 (1980); <i>Suppl.</i> 7, 71 (1987)
Rockwool (<i>see</i> Man-made mineral fibres)	
The rubber industry	28 (1982) (<i>corr.</i> 42, 261); <i>Suppl.</i> 7, 332 (1987)
Rugulosin	40, 99 (1986); <i>Suppl.</i> 7, 71 (1987)

S

Saccharated iron oxide	2, 161 (1973); <i>Suppl.</i> 7, 71 (1987)
Saccharin	22, 111 (1980) (<i>corr.</i> 42, 259); <i>Suppl.</i> 7, 334 (1987)
Safrole	1, 169 (1972); 10, 231 (1976); <i>Suppl.</i> 7, 71 (1987)
The sawmill industry (including logging) [<i>see</i> The lumber and sawmill industry (including logging)]	
Scarlet Red	8, 217 (1975); <i>Suppl.</i> 7, 71 (1987)
Selenium and selenium compounds	9, 245 (1975) (<i>corr.</i> 42, 255); <i>Suppl.</i> 7, 71 (1987)
Selenium dioxide (<i>see</i> Selenium and selenium compounds)	
Selenium oxide (<i>see</i> Selenium and selenium compounds)	
Semicarbazide hydrochloride	12, 209 (1976) (<i>corr.</i> 42, 256); <i>Suppl.</i> 7, 71 (1987)
<i>Senecio jacobaea</i> L. (<i>see</i> Pyrrolizidine alkaloids)	
<i>Senecio longilobus</i> (<i>see</i> Pyrrolizidine alkaloids)	
Seneciphylline	10, 319, 335 (1976); <i>Suppl.</i> 7, 71 (1987)
Senirkine	10, 327 (1976); 31, 231 (1983); <i>Suppl.</i> 7, 71 (1987)
Sepiolite	42, 175 (1987); <i>Suppl.</i> 7, 71 (1987)
Sequential oral contraceptives (<i>see also</i> Oestrogens, progestins and combinations)	<i>Suppl.</i> 7, 296 (1987)
Shale-oils	35, 161 (1985); <i>Suppl.</i> 7, 339 (1987)
Shikimic acid (<i>see also</i> Bracken fern)	40, 55 (1986); <i>Suppl.</i> 7, 71 (1987)
Shoe manufacture and repair (<i>see</i> Boot and shoe manufacture and repair)	
Silica (<i>see also</i> Amorphous silica; Crystalline silica)	42, 39 (1987)
Simazine	53, 495 (1991)
Slagwool (<i>see</i> Man-made mineral fibres)	
Sodium arsenate (<i>see</i> Arsenic and arsenic compounds)	
Sodium arsenite (<i>see</i> Arsenic and arsenic compounds)	
Sodium cacodylate (<i>see</i> Arsenic and arsenic compounds)	
Sodium chlorite	52, 145 (1991)
Sodium chromate (<i>see</i> Chromium and chromium compounds)	
Sodium cyclamate (<i>see</i> Cyclamates)	
Sodium dichromate (<i>see</i> Chromium and chromium compounds)	
Sodium diethyldithiocarbamate	12, 217 (1976); <i>Suppl.</i> 7, 71 (1987)
Sodium equulin sulfate (<i>see</i> Conjugated oestrogens)	
Sodium fluoride (<i>see</i> Fluorides)	

Sodium monofluorophosphate (<i>see</i> Fluorides)	
Sodium oestrone sulfate (<i>see</i> Conjugated oestrogens)	
Sodium <i>ortho</i> -phenylphenate (<i>see also</i> <i>ortho</i> -Phenylphenol)	30, 329 (1983); <i>Suppl.</i> 7, 392 (1987)
Sodium saccharin (<i>see</i> Saccharin)	
Sodium selenate (<i>see</i> Selenium and selenium compounds)	
Sodium selenite (<i>see</i> Selenium and selenium compounds)	
Sodium silicofluoride (<i>see</i> Fluorides)	
Solar radiation	55 (1992)
Soots	3, 22 (1973); 35, 219 (1985); <i>Suppl.</i> 7, 343 (1987)
Spironolactone	24, 259 (1980); <i>Suppl.</i> 7, 344 (1987)
Stannous fluoride (<i>see</i> Fluorides)	
Steel founding (<i>see</i> Iron and steel founding)	
Sterigmatocystin	1, 175 (1972); 10, 245 (1976); <i>Suppl.</i> 7, 72 (1987)
Steroidal oestrogens (<i>see also</i> Oestrogens, progestins and combinations)	<i>Suppl.</i> 7, 280 (1987)
Streptozotocin	4, 221 (1974); 17, 337 (1978); <i>Suppl.</i> 7, 72 (1987)
Strobane® (<i>see</i> Terpene polychlorinates)	
Strontium chromate (<i>see</i> Chromium and chromium compounds)	
Styrene	19, 231 (1979) (<i>corr.</i> 42, 258); <i>Suppl.</i> 7, 345 (1987)
Styrene-acrylonitrile copolymers	19, 97 (1979); <i>Suppl.</i> 7, 72 (1987)
Styrene-butadiene copolymers	19, 252 (1979); <i>Suppl.</i> 7, 72 (1987)
Styrene oxide	11, 201 (1976); 19, 275 (1979); 36, 245 (1985); <i>Suppl.</i> 7, 72 (1987)
Succinic anhydride	15, 265 (1977); <i>Suppl.</i> 7, 72 (1987)
Sudan I	8, 225 (1975); <i>Suppl.</i> 7, 72 (1987)
Sudan II	8, 233 (1975); <i>Suppl.</i> 7, 72 (1987)
Sudan III	8, 241 (1975); <i>Suppl.</i> 7, 72 (1987)
Sudan Brown RR	8, 249 (1975); <i>Suppl.</i> 7, 72 (1987)
Sudan Red 7B	8, 253 (1975); <i>Suppl.</i> 7, 72 (1987)
Sulfafurazole	24, 275 (1980); <i>Suppl.</i> 7, 347 (1987)
Sulfallate	30, 283 (1983); <i>Suppl.</i> 7, 72 (1987)
Sulfamethoxazole	24, 285 (1980); <i>Suppl.</i> 7, 348 (1987)
Sulfites (<i>see</i> Sulfur dioxide and some sulfites, bisulfites and metabisulfites)	
Sulfur dioxide and some sulfites, bisulfites and metabisulfites	54, 131 (1992)
Sulfur mustard (<i>see</i> Mustard gas)	
Sulfuric acid and other strong inorganic acids, occupational exposures to mists and vapours from	54, 41 (1992)
Sulfur trioxide	54, 121 (1992)
Sulphisoxazole (<i>see</i> Sulfafurazole)	
Sunset Yellow FCF	8, 257 (1975); <i>Suppl.</i> 7, 72 (1987)
Symphtine	31, 239 (1983); <i>Suppl.</i> 7, 72 (1987)
 T	
2,4,5-T (<i>see also</i> Chlorophenoxy herbicides; Chlorophenoxy herbicides, occupational exposures to)	15, 273 (1977)
Talc	42, 185 (1987); <i>Suppl.</i> 7, 349 (1987)

Tannic acid	10, 253 (1976) (<i>corr.</i> 42, 255); <i>Suppl.</i> 7, 72 (1987)
Tannins (<i>see also</i> Tannic acid)	10, 254 (1976); <i>Suppl.</i> 7, 72 (1987)
TCDD (<i>see</i> 2,3,7,8-Tetrachlorodibenzo- <i>para</i> -dioxin)	
TDE (<i>see</i> DDT)	
Tea	51, 207 (1991)
Terpene polychlorinates	5, 219 (1974); <i>Suppl.</i> 7, 72 (1987)
Testosterone (<i>see also</i> Androgenic (anabolic) steroids)	6, 209 (1974); 21, 519 (1979)
Testosterone oenanthate (<i>see</i> Testosterone)	
Testosterone propionate (<i>see</i> Testosterone)	
2,2',5,5'-Tetrachlorobenzidine	27, 141 (1982); <i>Suppl.</i> 7, 72 (1987)
2,3,7,8-Tetrachlorodibenzo- <i>para</i> -dioxin	15, 41 (1977); <i>Suppl.</i> 7, 350 (1987)
1,1,1,2-Tetrachloroethane	41, 87 (1986); <i>Suppl.</i> 7, 72 (1987)
1,1,2,2-Tetrachloroethane	20, 477 (1979); <i>Suppl.</i> 7, 354 (1987)
Tetrachloroethylene	20, 491 (1979); <i>Suppl.</i> 7, 355 (1987)
2,3,4,6-Tetrachlorophenol (<i>see</i> Chlorophenols; Chlorophenols, occupational exposures to)	
Tetrachlorvinphos	30, 197 (1983); <i>Suppl.</i> 7, 72 (1987)
Tetraethyllead (<i>see</i> Lead and lead compounds)	
Tetrafluoroethylene	19, 285 (1979); <i>Suppl.</i> 7, 72 (1987)
Tetrakis(hydroxymethyl) phosphonium salts	48, 95 (1990)
Tetramethyllead (<i>see</i> Lead and lead compounds)	
Textile manufacturing industry, exposures in	48, 215 (1990) (<i>corr.</i> 51, 483)
Theobromine	51, 421 (1991)
Theophylline	51, 391 (1991)
Thioacetamide	7, 77 (1974); <i>Suppl.</i> 7, 72 (1987)
4,4'-Thiodianiline	16, 343 (1978); 27, 147 (1982); <i>Suppl.</i> 7, 72 (1987)
Thiotepa	9, 85 (1975); <i>Suppl.</i> 7, 368 (1987); 50, 123 (1990)
Thiouracil	7, 85 (1974); <i>Suppl.</i> 7, 72 (1987)
Thiourea	7, 95 (1974); <i>Suppl.</i> 7, 72 (1987)
Thiram	12, 225 (1976); <i>Suppl.</i> 7, 72 (1987); 53, 403 (1991)
Titanium dioxide	47, 307 (1989)
Tobacco habits other than smoking (<i>see</i> Tobacco products, smokeless)	
Tobacco products, smokeless	37 (1985) (<i>corr.</i> 42, 263; 52, 513); <i>Suppl.</i> 7, 357 (1987)
Tobacco smoke	38 (1986) (<i>corr.</i> 42, 263); <i>Suppl.</i> 7, 357 (1987)
Tobacco smoking (<i>see</i> Tobacco smoke)	
ortho-Tolidine (<i>see</i> 3,3'-Dimethylbenzidine)	
2,4-Toluene diisocyanate (<i>see also</i> Toluene diisocyanates)	19, 303 (1979); 39, 287 (1986)
2,6-Toluene diisocyanate (<i>see also</i> Toluene diisocyanates)	19, 303 (1979); 39, 289 (1986)
Toluene	47, 79 (1989)
Toluene diisocyanates	39, 287 (1986) (<i>corr.</i> 42, 264); <i>Suppl.</i> 7, 72 (1987)
Toluenes, α -chlorinated (<i>see</i> α -Chlorinated toluenes)	
ortho-Toluenesulfonamide (<i>see</i> Saccharin)	
ortho-Tolidine	16, 349 (1978); 27, 155 (1982); <i>Suppl.</i> 7, 362 (1987)

- Toxaphene
 Tremolite (*see* Asbestos)
 Treosulfan
 Triaziquone [*see* Tris(aziridinyl)-*para*-benzoquinone]
 Trichlorfon
 Trichlormethine
 Trichloroacetonitrile (*see* Halogenated acetonitriles)
 1,1,1-Trichloroethane
 1,1,2-Trichloroethane
 Trichloroethylene
 2,4,5-Trichlorophenol (*see also* Chlorophenols; Chlorophenols occupational exposures to)
 2,4,6-Trichlorophenol (*see also* Chlorophenols; Chlorophenols, occupational exposures to)
 (2,4,5-Trichlorophenoxy)acetic acid (*see* 2,4,5-T)
 Trichlorotriethylamine hydrochloride (*see* Trichlormethine)
 T₂-Trichothecene
 Triethylene glycol diglycidyl ether
 Trifluralin
 4,4',6-Trimethylangelicin plus ultraviolet radiation (*see also* Angelicin and some synthetic derivatives)
 2,4,5-Trimethylaniline
 2,4,6-Trimethylaniline
 4,5',8-Trimethylpsoralen
 Trimustine hydrochloride (*see* Trichlormethine)
 Triphenylene
 Tris(aziridinyl)-*para*-benzoquinone
 Tris(1-aziridinyl)phosphine oxide
 Tris(1-aziridinyl)phosphine sulphide (*see* Thiotepa)
 2,4,6-Tris(1-aziridinyl)-s-triazine
 Tris(2-chloroethyl) phosphate
 1,2,3-Tris(chloromethoxy)propane
 Tris(2,3-dibromopropyl)phosphate
 Tris(2-methyl-1-aziridinyl)phosphine oxide
 Trp-P-1
 Trp-P-2
 Trypan blue
Tussilago farfara L. (*see* Pyrrolizidine alkaloids)

U

- Ultraviolet radiation
 Underground haematite mining with exposure to radon
 Uracil mustard
 Urethane

V

- Vat Yellow 4

- Vinblastine sulfate 26, 349 (1981) (*corr.* 42, 261);
Suppl. 7, 371 (1987)
- Vincristine sulfate 26, 365 (1981); *Suppl.* 7, 372 (1987)
- Vinyl acetate 19, 341 (1979); 39, 113 (1986);
Suppl. 7, 73 (1987)
- Vinyl bromide 19, 367 (1979); 39, 133 (1986);
Suppl. 7, 73 (1987)
- Vinyl chloride 7, 291 (1974); 19, 377 (1979) (*corr.* 42, 258); *Suppl.* 7, 373 (1987)
- Vinyl chloride-vinyl acetate copolymers 7, 311 (1976); 19, 412 (1979) (*corr.* 42, 258); *Suppl.* 7, 73 (1987)
- 4-Vinylcyclohexene 11, 277 (1976); 39, 181 (1986);
Suppl. 7, 73 (1987)
- Vinyl fluoride 39, 147 (1986); *Suppl.* 7, 73 (1987)
- Vinylidene chloride 19, 439 (1979); 39, 195 (1986);
Suppl. 7, 376 (1987)
- Vinylidene chloride-vinyl chloride copolymers 19, 448 (1979) (*corr.* 42, 258);
Suppl. 7, 73 (1987)
- Vinylidene fluoride 39, 227 (1986); *Suppl.* 7, 73 (1987)
- N-Vinyl-2-pyrrolidone 19, 461 (1979); *Suppl.* 7, 73 (1987)

W

- Welding 49, 447 (1990) (*corr.* 52, 513)
- Wollastonite 42, 145 (1987); *Suppl.* 7, 377 (1987)
- Wood industries 25 (1981); *Suppl.* 7, 378 (1987)

X

- Xylene 47, 125 (1989)
- 2,4-Xylidine 16, 367 (1978); *Suppl.* 7, 74 (1987)
- 2,5-Xylidine 16, 377 (1978); *Suppl.* 7, 74 (1987)

Y

- Yellow AB 8, 279 (1975); *Suppl.* 7, 74 (1987)
- Yellow OB 8, 287 (1975); *Suppl.* 7, 74 (1987)

Z

- Zearalenone 31, 279 (1983); *Suppl.* 7, 74 (1987)
- Zectran 12, 237 (1976); *Suppl.* 7, 74 (1987)
- Zinc beryllium silicate (*see* Beryllium and beryllium compounds)
- Zinc chromate (*see* Chromium and chromium compounds)
- Zinc chromate hydroxide (*see* Chromium and chromium compounds)
- Zinc potassium chromate (*see* Chromium and chromium compounds)
- Zinc yellow (*see* Chromium and chromium compounds)
- Zineb 12, 245 (1976); *Suppl.* 7, 74 (1987)
- Ziram 12, 259 (1976); *Suppl.* 7, 74 (1987); 53, 423 (1991)

PUBLICATIONS OF THE INTERNATIONAL AGENCY FOR RESEARCH ON CANCER

Scientific Publications Series

(Available from Oxford University Press through local bookshops)

- No. 1 Liver Cancer
1971; 176 pages (*out of print*)
- No. 2 Oncogenesis and Herpesviruses
Edited by P.M. Biggs, G. de-Thé and L.N. Payne
1972; 515 pages (*out of print*)
- No. 3 N-Nitroso Compounds: Analysis and Formation
Edited by P. Bogovski, R. Preussman and E.A. Walker
1972; 140 pages (*out of print*)
- No. 4 Transplacental Carcinogenesis
Edited by L. Tomatis and U. Mohr
1973; 181 pages (*out of print*)
- No. 5/6 Pathology of Tumours in Laboratory Animals, Volume 1, Tumours of the Rat
Edited by V.S. Turusov
1973/1976; 533 pages (*out of print*)
- No. 7 Host Environment
Interactions in the Etiology of Cancer in Man
Edited by R. Doll and I. Vodopija
1973; 464 pages (*out of print*)
- No. 8 Biological Effects of Asbestos
Edited by P. Bogovski, J.C. Gilson, V. Timbrell and J.C. Wagner
1973; 346 pages (*out of print*)
- No. 9 N-Nitroso Compounds in the Environment
Edited by P. Bogovski and E.A. Walker
1974; 243 pages (*out of print*)
- No. 10 Chemical Carcinogenesis Essays
Edited by R. Montesano and L. Tomatis
1974; 230 pages (*out of print*)
- No. 11 Oncogenesis and Herpesviruses II
Edited by G. de-Thé, M.A. Epstein and H. zur Hausen
1975; Part I: 511 pages
Part II: 403 pages (*out of print*)
- No. 12 Screening Tests in Chemical Carcinogenesis
Edited by R. Montesano, H. Bartsch and L. Tomatis
1976; 666 pages (*out of print*)
- No. 13 Environmental Pollution and Carcinogenic Risks
Edited by C. Rosenfeld and W. Davis
1975; 441 pages (*out of print*)
- No. 14 Environmental N-Nitroso Compounds. Analysis and Formation
Edited by E.A. Walker, P. Bogovski and L. Griciute
1976; 512 pages (*out of print*)
- No. 15 Cancer Incidence in Five Continents, Volume III
Edited by J.A.H. Waterhouse, C. Muir, P. Correa and J. Powell
1976; 584 pages (*out of print*)
- No. 16 Air Pollution and Cancer in Man
Edited by U. Mohr, D. Schmähl and L. Tomatis
1977; 328 pages (*out of print*)
- No. 17 Directory of On-going Research in Cancer Epidemiology 1977
Edited by C.S. Muir and G. Wagner
1977; 599 pages (*out of print*)
- No. 18 Environmental Carcinogens. Selected Methods of Analysis. Volume 1: Analysis of Volatile Nitrosamines in Food
Editor-in-Chief: H. Egan
1978; 212 pages (*out of print*)
- No. 19 Environmental Aspects of N-Nitroso Compounds
Edited by E.A. Walker, M. Castegnaro, L. Griciute and R.E. Lyle
1978; 561 pages (*out of print*)
- No. 20 Nasopharyngeal Carcinoma: Etiology and Control
Edited by G. de-Thé and Y. Ito
1978; 606 pages (*out of print*)
- No. 21 Cancer Registration and its Techniques
Edited by R. MacLennan, C. Muir, R. Steinitz and A. Winkler
1978; 235 pages (*out of print*)
- No. 22 Environmental Carcinogens. Selected Methods of Analysis. Volume 2: Methods for the Measurement of Vinyl Chloride in Poly(vinyl chloride), Air, Water and Foodstuffs
Editor-in-Chief: H. Egan
1978; 142 pages (*out of print*)
- No. 23 Pathology of Tumours in Laboratory Animals. Volume II: Tumours of the Mouse
Editor-in-Chief: V.S. Turusov
1979; 669 pages (*out of print*)
- No. 24 Oncogenesis and Herpesviruses III
Edited by G. de-Thé, W. Henle and F. Rapp
1978; Part I: 580 pages, Part II: 512 pages (*out of print*)

List of LARC Publications

- No. 25 Carcinogenic Risk Strategies for Intervention**
Edited by W. Davis and C. Rosenfeld
1979; 280 pages (*out of print*)
- No. 26 Directory of On-going Research in Cancer Epidemiology 1978**
Edited by C.S. Muir and G. Wagner
1978; 550 pages (*out of print*)
- No. 27 Molecular and Cellular Aspects of Carcinogen Screening Tests**
Edited by R. Montesano, H. Bartsch and L. Tomatis
1980; 372 pages £29.00
- No. 28 Directory of On-going Research in Cancer Epidemiology 1979**
Edited by C.S. Muir and G. Wagner
1979; 672 pages (*out of print*)
- No. 29 Environmental Carcinogens. Selected Methods of Analysis. Volume 3: Analysis of Polycyclic Aromatic Hydrocarbons in Environmental Samples**
Editor-in-Chief: H. Egan
1979; 240 pages (*out of print*)
- No. 30 Biological Effects of Mineral Fibres**
Editor-in-Chief: J.C. Wagner
1980; Volume 1: 494 pages Volume 2: 513 pages (*out of print*)
- No. 31 N-Nitroso Compounds: Analysis, Formation and Occurrence**
Edited by E.A. Walker, L. Griciute, M. Castegnaro and M. Börzsönyi
1980; 835 pages (*out of print*)
- No. 32 Statistical Methods in Cancer Research. Volume 1. The Analysis of Case-control Studies**
By N.E. Breslow and N.E. Day
1980; 338 pages £25.00
- No. 33 Handling Chemical Carcinogens in the Laboratory**
Edited by R. Montesano *et al.*
1979; 32 pages (*out of print*)
- No. 34 Pathology of Tumours in Laboratory Animals. Volume III. Tumours of the Hamster**
Editor-in-Chief: V.S. Turusov
1982; 461 pages (*out of print*)
- No. 35 Directory of On-going Research in Cancer Epidemiology 1980**
Edited by C.S. Muir and G. Wagner
1980; 660 pages (*out of print*)
- No. 36 Cancer Mortality by Occupation and Social Class 1851-1971**
Edited by W.P.D. Logan
1982; 253 pages (*out of print*)
- No. 37 Laboratory Decontamination and Destruction of Aflatoxins B₁, B₂, G₁, G₂ in Laboratory Wastes**
Edited by M. Castegnaro *et al.*
1980; 56 pages (*out of print*)
- No. 38 Directory of On-going Research in Cancer Epidemiology 1981**
Edited by C.S. Muir and G. Wagner
1981; 696 pages (*out of print*)
- No. 39 Host Factors in Human Carcinogenesis**
Edited by H. Bartsch and B. Armstrong
1982; 583 pages (*out of print*)
- No. 40 Environmental Carcinogens. Selected Methods of Analysis. Volume 4: Some Aromatic Amines and Azo Dyes in the General and Industrial Environment**
Edited by L. Fishbein, M. Castegnaro, I.K. O'Neill and H. Bartsch
1981; 347 pages (*out of print*)
- No. 41 N-Nitroso Compounds: Occurrence and Biological Effects**
Edited by H. Bartsch, I.K. O'Neill, M. Castegnaro and M. Okada
1982; 755 pages £50.00
- No. 42 Cancer Incidence in Five Continents, Volume IV**
Edited by J. Waterhouse, C. Muir, K. Shanmugaratnam and J. Powell
1982; 811 pages (*out of print*)
- No. 43 Laboratory Decontamination and Destruction of Carcinogens in Laboratory Wastes: Some N-Nitrosamines**
Edited by M. Castegnaro *et al.*
1982; 73 pages £7.50
- No. 44 Environmental Carcinogens. Selected Methods of Analysis. Volume 5: Some Mycotoxins**
Edited by L. Stoloff, M. Castegnaro, P. Scott, I.K. O'Neill and H. Bartsch
1983; 455 pages £32.50
- No. 45 Environmental Carcinogens. Selected Methods of Analysis. Volume 6: N-Nitroso Compounds**
Edited by R. Preussmann, I.K. O'Neill, G. Eisenbrand, B. Spiegelhalder and H. Bartsch
1983; 508 pages £32.50
- No. 46 Directory of On-going Research in Cancer Epidemiology 1982**
Edited by C.S. Muir and G. Wagner
1982; 722 pages (*out of print*)
- No. 47 Cancer Incidence in Singapore 1968-1977**
Edited by K. Shanmugaratnam, H.P. Lee and N.E. Day
1983; 171 pages (*out of print*)
- No. 48 Cancer Incidence in the USSR (2nd Revised Edition)**
Edited by N.P. Napalkov, G.F. Tserkovny, V.M. Merabishvili, D.M. Parkin, M. Smans and C.S. Muir
1983; 75 pages (*out of print*)
- No. 49 Laboratory Decontamination and Destruction of Carcinogens in Laboratory Wastes: Some Polycyclic Aromatic Hydrocarbons**
Edited by M. Castegnaro *et al.*
1983; 87 pages (*out of print*)
- No. 50 Directory of On-going Research in Cancer Epidemiology 1983**
Edited by C.S. Muir and G. Wagner
1983; 731 pages (*out of print*)
- No. 51 Modulators of Experimental Carcinogenesis**
Edited by V. Turusov and R. Montesano
1983; 307 pages (*out of print*)

List of IARC Publications

- No. 52 Second Cancers in Relation to Radiation Treatment for Cervical Cancer: Results of a Cancer Registry Collaboration**
Edited by N.E. Day and J.C. Boice, Jr
1984; 207 pages (*out of print*)
- No. 53 Nickel in the Human Environment**
Editor-in-Chief: F.W. Sunderman, Jr
1984; 529 pages (*out of print*)
- No. 54 Laboratory Decontamination and Destruction of Carcinogens in Laboratory Wastes: Some Hydrazines**
Edited by M. Castegnaro *et al.*
1983; 87 pages (*out of print*)
- No. 55 Laboratory Decontamination and Destruction of Carcinogens in Laboratory Wastes: Some N-Nitrosamides**
Edited by M. Castegnaro *et al.*
1984; 66 pages (*out of print*)
- No. 56 Models, Mechanisms and Etiology of Tumour Promotion**
Edited by M. Börzsönyi, N.E. Day, K. Lapis and H. Yamasaki
1984; 532 pages (*out of print*)
- No. 57 N-Nitroso Compounds: Occurrence, Biological Effects and Relevance to Human Cancer**
Edited by I.K. O'Neill, R.C. von Borstel, C.T. Miller, J. Long and H. Bartsch
1984; 1013 pages (*out of print*)
- No. 58 Age-related Factors in Carcinogenesis**
Edited by A. Likhachev, V. Anisimov and R. Montesano
1985; 288 pages (*out of print*)
- No. 59 Monitoring Human Exposure to Carcinogenic and Mutagenic Agents**
Edited by A. Berlin, M. Draper, K. Hemminki and H. Vainio
1984; 457 pages (*out of print*)
- No. 60 Burkitt's Lymphoma: A Human Cancer Model**
Edited by G. Lenoir, G. O'Conor and C.L.M. Olweny
1985; 484 pages (*out of print*)
- No. 61 Laboratory Decontamination and Destruction of Carcinogens in Laboratory Wastes: Some Haloethers**
Edited by M. Castegnaro *et al.*
1985; 55 pages (*out of print*)
- No. 62 Directory of On-going Research in Cancer Epidemiology 1984**
Edited by C.S. Muir and G. Wagner
1984; 717 pages (*out of print*)
- No. 63 Virus-associated Cancers in Africa**
Edited by A.O. Williams, G.T. O'Conor, G.B. de-Thé and C.A. Johnson
1984; 773 pages (*out of print*)
- No. 64 Laboratory Decontamination and Destruction of Carcinogens in Laboratory Wastes: Some Aromatic Amines and 4-Nitrobiphenyl**
Edited by M. Castegnaro *et al.*
1985; 84 pages (*out of print*)
- No. 65 Interpretation of Negative Epidemiological Evidence for Carcinogenicity**
Edited by N.J. Wald and R. Doll
1985; 232 pages (*out of print*)
- No. 66 The Role of the Registry in Cancer Control**
Edited by D.M. Parkin, G. Wagner and C.S. Muir
1985; 152 pages £10.00
- No. 67 Transformation Assay of Established Cell Lines: Mechanisms and Application**
Edited by T. Kakunaga and H. Yamasaki
1985; 225 pages (*out of print*)
- No. 68 Environmental Carcinogens. Selected Methods of Analysis. Volume 7. Some Volatile Halogenated Hydrocarbons**
Edited by L. Fishbein and I.K. O'Neill
1985; 479 pages (*out of print*)
- No. 69 Directory of On-going Research in Cancer Epidemiology 1985**
Edited by C.S. Muir and G. Wagner
1985; 745 pages (*out of print*)
- No. 70 The Role of Cyclic Nucleic Acid Adducts in Carcinogenesis and Mutagenesis**
Edited by B. Singer and H. Bartsch
1986; 467 pages (*out of print*)
- No. 71 Environmental Carcinogens. Selected Methods of Analysis. Volume 8: Some Metals: As, Be, Cd, Cr, Ni, Pb, Se Zn**
Edited by I.K. O'Neill, P. Schuller and L. Fishbein
1986; 485 pages (*out of print*)
- No. 72 Atlas of Cancer in Scotland, 1975–1980. Incidence and Epidemiological Perspective**
Edited by I. Kemp, P. Boyle, M. Smans and C.S. Muir
1985; 285 pages (*out of print*)
- No. 73 Laboratory Decontamination and Destruction of Carcinogens in Laboratory Wastes: Some Antineoplastic Agents**
Edited by M. Castegnaro *et al.*
1985; 163 pages £12.50
- No. 74 Tobacco: A Major International Health Hazard**
Edited by D. Zaridze and R. Peto
1986; 324 pages £22.50
- No. 75 Cancer Occurrence in Developing Countries**
Edited by D.M. Parkin
1986; 339 pages £22.50
- No. 76 Screening for Cancer of the Uterine Cervix**
Edited by M. Hakama, A.B. Miller and N.E. Day
1986; 315 pages £30.00

List of LARC Publications

- No. 77 Hexachlorobenzene: Proceedings of an International Symposium
Edited by C.R. Morris and J.R.P. Cabral
1986; 668 pages (*out of print*)
- No. 78 Carcinogenicity of Alkylating Cytostatic Drugs
Edited by D. Schmähl and J.M. Kaldor
1986; 337 pages (*out of print*)
- No. 79 Statistical Methods in Cancer Research. Volume III: The Design and Analysis of Long-term Animal Experiments
By J.J. Gart, D. Krewski, P.N. Lee, R.E. Tarone and J. Wahrendorf
1986; 213 pages £22.00
- No. 80 Directory of On-going Research in Cancer Epidemiology 1986
Edited by C.S. Muir and G. Wagner
1986; 805 pages (*out of print*)
- No. 81 Environmental Carcinogens: Methods of Analysis and Exposure Measurement. Volume 9: Passive Smoking
Edited by I.K. O'Neill, K.D. Brunnemann, B. Dodet and D. Hoffmann
1987; 383 pages £35.00
- No. 82 Statistical Methods in Cancer Research. Volume II: The Design and Analysis of Cohort Studies
By N.E. Breslow and N.E. Day
1987; 404 pages £35.00
- No. 83 Long-term and Short-term Assays for Carcinogens: A Critical Appraisal
Edited by R. Montesano, H. Bartsch, H. Vainio, J. Wilbourn and H. Yamasaki
1986; 575 pages £35.00
- No. 84 The Relevance of *N*-Nitroso Compounds to Human Cancer: Exposure and Mechanisms
Edited by H. Bartsch, I.K. O'Neill and R. Schulte-Hermann
1987; 671 pages (*out of print*)
- No. 85 Environmental Carcinogens: Methods of Analysis and Exposure Measurement. Volume 10: Benzene and Alkylated Benzenes
Edited by L. Fishbein and I.K. O'Neill
1988; 327 pages £40.00
- No. 86 Directory of On-going Research in Cancer Epidemiology 1987
Edited by D.M. Parkin and J. Wahrendorf
1987; 676 pages (*out of print*)
- No. 87 International Incidence of Childhood Cancer
Edited by D.M. Parkin, C.A. Stiller, C.A. Bieber, G.J. Draper, B. Terracini and J.L. Young
1988; 401 pages £35.00
- No. 88 Cancer Incidence in Five Continents Volume V
Edited by C. Muir, J. Waterhouse, T. Mack, J. Powell and S. Whelan
1987; 1004 pages £55.00
- No. 89 Method for Detecting DNA Damaging Agents in Humans: Applications in Cancer Epidemiology and Prevention
Edited by H. Bartsch, K. Hemminki and I.K. O'Neill
1988; 518 pages £50.00
- No. 90 Non-occupational Exposure to Mineral Fibres
Edited by J. Bignon, J. Peto and R. Saracci
1989; 500 pages £50.00
- No. 91 Trends in Cancer Incidence in Singapore 1968-1982
Edited by H.P. Lee, N.E. Day and K. Shanmugaratnam
1988; 160 pages (*out of print*)
- No. 92 Cell Differentiation, Genes and Cancer
Edited by T. Kakunaga, T. Sugimura, L. Tomatis and H. Yamasaki
1988; 204 pages £27.50
- No. 93 Directory of On-going Research in Cancer Epidemiology 1988
Edited by M. Coleman and J. Wahrendorf
1988; 662 pages (*out of print*)
- No. 94 Human Papillomavirus and Cervical Cancer
Edited by N. Muñoz, F.X. Bosch and O.M. Jensen
1989; 154 pages £22.50
- No. 95 Cancer Registration: Principles and Methods
Edited by O.M. Jensen, D.M. Parkin, R. MacLennan, C.S. Muir and R. Skeet
1991; 288 pages £28.00
- No. 96 Perinatal and Multigeneration Carcinogenesis
Edited by N.P. Napalkov, J.M. Rice, L. Tomatis and H. Yamasaki
1989; 436 pages £50.00
- No. 97 Occupational Exposure to Silica and Cancer Risk
Edited by L. Simonato, A.C. Fletcher, R. Saracci and T. Thomas
1990; 124 pages £22.50
- No. 98 Cancer Incidence in Jewish Migrants to Israel, 1961-1981
Edited by R. Steinitz, D.M. Parkin, J.L. Young, C.A. Bieber and L. Katz
1989; 320 pages £35.00
- No. 99 Pathology of Tumours in Laboratory Animals, Second Edition, Volume 1, Tumours of the Rat
Edited by V.S. Turusov and U. Mohr
740 pages £85.00
- No. 100 Cancer: Causes, Occurrence and Control
Editor-in-Chief L. Tomatis
1990; 352 pages £24.00
- No. 101 Directory of On-going Research in Cancer Epidemiology 1989/90
Edited by M. Coleman and J. Wahrendorf
1989; 818 pages £36.00

List of IARC Publications

- No. 102 Patterns of Cancer in Five Continents
Edited by S.L. Whelan and D.M. Parkin
1990; 162 pages £25.00
- No. 103 Evaluating Effectiveness of Primary Prevention of Cancer
Edited by M. Hakama, V. Beral, J.W. Cullen and D.M. Parkin
1990; 250 pages £32.00
- No. 104 Complex Mixtures and Cancer Risk
Edited by H. Vainio, M. Sorsa and A.J. McMichael
1990; 442 pages £38.00
- No. 105 Relevance to Human Cancer of N-Nitroso Compounds, Tobacco Smoke and Mycotoxins
Edited by I.K. O'Neill, J. Chen and H. Bartsch
1991; 614 pages £70.00
- No. 106 Atlas of Cancer Incidence in the Former German Democratic Republic
Edited by W.H. Mehnert, M. Smans, C.S. Muir, M. Möhner & D. Schön
1992; 384 pages £55.00
- No. 107 Atlas of Cancer Mortality in the European Economic Community
Edited by M. Smans, C.S. Muir and P. Boyle
Publ. due 1992; 280 pages £35.00
- No. 108 Environmental Carcinogens: Methods of Analysis and Exposure Measurement. Volume 11: Polychlorinated Dioxins and Dibenzofurans
Edited by C. Rappe, H.R. Buser, B. Dodet and I.K. O'Neill
1991; 426 pages £45.00
- No. 109 Environmental Carcinogens: Methods of Analysis and Exposure Measurement. Volume 12: Indoor Air Contaminants
Edited by B. Seifert, B. Dodet and I.K. O'Neill
Publ. due 1992; approx. 400 pages
- No. 110 Directory of On-going Research in Cancer Epidemiology 1991
Edited by M. Coleman and J. Wahrendorf
1991; 753 pages £38.00
- No. 111 Pathology of Tumours in Laboratory Animals, Second Edition, Volume 2, Tumours of the Mouse
Edited by V.S. Turusov and U. Mohr
Publ. due 1993; approx. 500 pages
- No. 112 Autopsy in Epidemiology and Medical Research
Edited by E. Riboli and M. Delendi
1991; 288 pages £25.00
- No. 113 Laboratory Decontamination and Destruction of Carcinogens in Laboratory Wastes: Some Mycotoxins
Edited by M. Castegnaro, J. Barek, J.-M. Frémy, M. Lafontaine, M. Miraglia, E.B. Sansone and G.M. Telling
1991; 64 pages £11.00
- No. 114 Laboratory Decontamination and Destruction of Carcinogens in Laboratory Wastes: Some Polycyclic Heterocyclic Hydrocarbons
Edited by M. Castegnaro, J. Barek, J. Jacob, U. Kirso, M. Lafontaine, E.B. Sansone, G.M. Telling and T. Vu Duc
1991; 50 pages £8.00
- No. 115 Mycotoxins, Endemic Nephropathy and Urinary Tract Tumours
Edited by M. Castegnaro, R. Plestina, G. Dirheimer, I.N. Cherozemsky and H. Bartsch
1991; 340 pages £45.00
- No. 116 Mechanisms of Carcinogenesis in Risk Identification
Edited by H. Vainio, P.N. Magee, D.B. McGregor & A.J. McMichael
1992; 616 pages £65.00
- No. 117 Directory of On-going Research in Cancer Epidemiology 1992
Edited by M. Coleman, J. Wahrendorf & E. Démaret
1992; 773 pages £42.00
- No. 118 Cadmium in the Human Environment: Toxicity and Carcinogenicity
Edited by G.F. Nordberg, R.F.M. Herber & L. Alessio
Publ. due 1992; approx. 450 pages
- No. 119 The Epidemiology of Cervical Cancer and Human Papillomavirus
Edited by N. Muñoz, F.X. Bosch, K.V. Shah & A. Meheus
1992; 288 pages £28.00
- No. 120 Cancer Incidence in Five Continents, Volume VI
Edited by D.M. Parkin, C.S. Muir, S.L. Whelan, Y.T. Gao, J. Ferlay & J. Powell
1992; 1050 pages £120.00
- No. 122 International Classification of Rodent Tumours. Part 1. The Rat
Editor-in-Chief: U. Möhr
1992/93, 10 fascicles, approx. 600 pages, £120.00

List of IARC Publications

**IARC MONOGRAPHS ON THE EVALUATION OF
CARCINOGENIC RISKS TO HUMANS**

(Available from booksellers through the network of WHO Sales Agents)

- Volume 1 Some Inorganic Substances, Chlorinated Hydrocarbons, Aromatic Amines, N-Nitroso Compounds, and Natural Products**
1972; 184 pages (*out of print*)
- Volume 2 Some Inorganic and Organometallic Compounds**
1973; 181 pages (*out of print*)
- Volume 3 Certain Polycyclic Aromatic Hydrocarbons and Heterocyclic Compounds**
1973; 271 pages (*out of print*)
- Volume 4 Some Aromatic Amines, Hydrazine and Related Substances, N-Nitroso Compounds and Miscellaneous Alkylating Agents**
1974; 286 pages Sw. fr. 18.
- Volume 5 Some Organochlorine Pesticides**
1974; 241 pages (*out of print*)
- Volume 6 Sex Hormones**
1974; 243 pages (*out of print*)
- Volume 7 Some Anti-Thyroid and Related Substances, Nitrofurans and Industrial Chemicals**
1974; 326 pages (*out of print*)
- Volume 8 Some Aromatic Azo Compounds**
1975; 357 pages Sw. fr. 36.
- Volume 9 Some Aziridines, N-, S- and O-Mustards and Selenium**
1975; 268 pages Sw. fr. 27.
- Volume 10 Some Naturally Occurring Substances**
1976; 353 pages (*out of print*)
- Volume 11 Cadmium, Nickel, Some Epoxides, Miscellaneous Industrial Chemicals and General Considerations on Volatile Anaesthetics**
1976; 306 pages (*out of print*)
- Volume 12 Some Carbamates, Thiocarbamates and Carbazides**
1976; 282 pages Sw. fr. 34.-
- Volume 13 Some Miscellaneous Pharmaceutical Substances**
1977; 255 pages Sw. fr. 30.
- Volume 14 Asbestos**
1977; 106 pages (*out of print*)
- Volume 15 Some Fumigants, The Herbicides 2,4-D and 2,4,5-T, Chlorinated Dibenzodioxins and Miscellaneous Industrial Chemicals**
1977; 354 pages Sw. fr. 50.
- Volume 16 Some Aromatic Amines and Related Nitro Compounds - Hair Dyes, Colouring Agents and Miscellaneous Industrial Chemicals**
1978; 400 pages Sw. fr. 50.
- Volume 17 Some N-Nitroso Compounds**
1978; 365 pages Sw. fr. 50.
- Volume 18 Polychlorinated Biphenyls and Polybrominated Biphenyls**
1978; 140 pages Sw. fr. 20.
- Volume 19 Some Monomers, Plastics and Synthetic Elastomers, and Acrolein**
1979; 513 pages (*out of print*)
- Volume 20 Some Halogenated Hydrocarbons**
1979; 609 pages (*out of print*)
- Volume 21 Sex Hormones (II)**
1979; 583 pages Sw. fr. 60.
- Volume 22 Some Non-Nutritive Sweetening Agents**
1980; 208 pages Sw. fr. 25.
- Volume 23 Some Metals and Metallic Compounds**
1980; 438 pages (*out of print*)
- Volume 24 Some Pharmaceutical Drugs**
1980; 337 pages Sw. fr. 40.
- Volume 25 Wood, Leather and Some Associated Industries**
1981; 412 pages Sw. fr. 60
- Volume 26 Some Antineoplastic and Immunosuppressive Agents**
1981; 411 pages Sw. fr. 62.
- Volume 27 Some Aromatic Amines, Anthraquinones and Nitroso Compounds, and Inorganic Fluorides Used in Drinking Water and Dental Preparations**
1982; 341 pages Sw. fr. 40.
- Volume 28 The Rubber Industry**
1982; 486 pages Sw. fr. 70.
- Volume 29 Some Industrial Chemicals and Dyestuffs**
1982; 416 pages Sw. fr. 60.
- Volume 30 Miscellaneous Pesticides**
1983; 424 pages Sw. fr. 60.
- Volume 31 Some Food Additives, Feed Additives and Naturally Occurring Substances**
1983; 314 pages Sw. fr. 60
- Volume 32 Polynuclear Aromatic Compounds, Part 1: Chemical, Environmental and Experimental Data**
1983; 477 pages Sw. fr. 60.
- Volume 33 Polynuclear Aromatic Compounds, Part 2: Carbon Blacks, Mineral Oils and Some Nitroarenes**
1984; 245 pages Sw. fr. 50.
- Volume 34 Polynuclear Aromatic Compounds, Part 3: Industrial Exposures in Aluminium Production, Coal Gasification, Coke Production, and Iron and Steel Founding**
1984; 219 pages Sw. fr. 48.
- Volume 35 Polynuclear Aromatic Compounds, Part 4: Bitumens, Coal-tars and Derived Products, Shale-oils and Soots**
1985; 271 pages Sw. fr. 70.

List of IARC Publications

- Volume 36 Allyl Compounds, Aldehydes, Epoxides and Peroxides 1985; 369 pages Sw. fr. 70.
- Volume 37 Tobacco Habits Other than Smoking: Betel-quid and Areca-nut Chewing; and some Related Nitrosamines 1985; 291 pages Sw. fr. 70.
- Volume 38 Tobacco Smoking 1986; 421 pages Sw. fr. 75.
- Volume 39 Some Chemicals Used in Plastics and Elastomers 1986; 403 pages Sw. fr. 60.
- Volume 40 Some Naturally Occurring and Synthetic Food Components, Furocoumarins and Ultraviolet Radiation 1986; 444 pages Sw. fr. 65.
- Volume 41 Some Halogenated Hydrocarbons and Pesticide Exposures 1986; 434 pages Sw. fr. 65.
- Volume 42 Silica and Some Silicates 1987; 289 pages Sw. fr. 65.
- Volume 43 Man-Made Mineral Fibres and Radon 1988; 300 pages Sw. fr. 65.
- Volume 44 Alcohol Drinking 1988; 416 pages Sw. fr. 65.
- Volume 45 Occupational Exposures in Petroleum Refining; Crude Oil and Major Petroleum Fuels 1989; 322 pages Sw. fr. 65.
- Volume 46 Diesel and Gasoline Engine Exhausts and Some Nitroarenes 1989; 458 pages Sw. fr. 65.
- Volume 47 Some Organic Solvents, Resin Monomers and Related Compounds, Pigments and Occupational Exposures in Paint Manufacture and Painting 1989; 536 pages Sw. fr. 85.
- Volume 48 Some Flame Retardants and Textile Chemicals, and Exposures in the Textile Manufacturing Industry 1990; 345 pages Sw. fr. 65.
- Volume 49 Chromium, Nickel and Welding 1990; 677 pages Sw. fr. 95.-
- Volume 50 Pharmaceutical Drugs 1990; 415 pages Sw. fr. 65.-
- Volume 51 Coffee, Tea, Mate, Methylxanthines and Methylglyoxal 1991; 513 pages Sw. fr. 80.-
- Volume 52 Chlorinated Drinking-water; Chlorination By-products; Some Other Halogenated Compounds; Cobalt and Cobalt Compounds 1991; 544 pages Sw. fr. 80.-
- Volume 53 Occupational Exposures in Insecticide Application and some Pesticides 1991; 612 pages Sw. fr. 95.-
- Volume 54 Occupational Exposures to Mists and Vapours from Strong Inorganic Acids; and Other Industrial Chemicals 1992; 336 pages Sw. fr. 65.-
- Volume 55 Solar and Ultraviolet Radiation 1992; 316 pages Sw. fr. 65.-
- Supplement No. 1 Chemicals and Industrial Processes Associated with Cancer in Humans (IARC Monographs, Volumes 1 to 20) 1979; 71 pages (*out of print*)
- Supplement No. 2 Long-term and Short-term Screening Assays for Carcinogens: A Critical Appraisal 1980; 426 pages Sw. fr. 40.-
- Supplement No. 3 Cross Index of Synonyms and Trade Names in Volumes 1 to 26 1982; 199 pages (*out of print*)
- Supplement No. 4 Chemicals, Industrial Processes and Industries Associated with Cancer in Humans (IARC Monographs, Volumes 1 to 29) 1982; 292 pages (*out of print*)
- Supplement No. 5 Cross Index of Synonyms and Trade Names in Volumes 1 to 36 1985; 259 pages (*out of print*)
- Supplement No. 6 Genetic and Related Effects: An Updating of Selected IARC Monographs from Volumes 1 to 42 1987; 729 pages Sw. fr. 80.-
- Supplement No. 7 Overall Evaluations of Carcinogenicity: An Updating of IARC Monographs Volumes 1-42 1987; 440 pages Sw. fr. 65.-
- Supplement No. 8 Cross Index of Synonyms and Trade Names in Volumes 1 to 46 1990; 346 pages Sw. fr. 60.-

List of IARC Publications

IARC TECHNICAL REPORTS*

- No. 1 **Cancer in Costa Rica**
Edited by R. Sierra,
R. Barrantes, G. Muñoz Leiva, D.M.
Parkin, C.A. Bieber and
N. Muñoz Calero
1988; 124 pages Sw. fr. 30.-
- No. 2 **SEARCH: A Computer Package to Assist the Statistical Analysis of Case-control Studies**
Edited by G.J. Macfarlane,
P. Boyle and P. Maisonneuve
1991; 80 pages (out of print)
- No. 3 **Cancer Registration in the European Economic Community**
Edited by M.P. Coleman and
E. Démaret
1988; 188 pages Sw. fr. 30.-
- No. 4 **Diet, Hormones and Cancer: Methodological Issues for Prospective Studies**
Edited by E. Riboli and
R. Saracci
1988; 156 pages Sw. fr. 30.-
- No. 5 **Cancer in the Philippines**
Edited by A.V. Laudico,
D. Esteban and D.M. Parkin
1989; 186 pages Sw. fr. 30.-
- No. 6 **La genèse du Centre International de Recherche sur le Cancer**
Par R. Sohier et A.G.B. Sutherland
1990; 104 pages Sw. fr. 30.-
- No. 7 **Epidémiologie du cancer dans les pays de langue latine**
1990; 310 pages Sw. fr. 30.-
- No. 8 **Comparative Study of Anti-smoking Legislation in Countries of the European Economic Community**
Edited by A. Sasco, P. Dalla Vorgia
and P. Van der Elst
1990; 82 pages Sw. fr. 30.-
- No. 9 **Epidemiologie du cancer dans les pays de langue latine**
1991; 346 pages Sw. fr. 30.-

No. 11 Nitroso Compounds: Biological Mechanisms, Exposures and Cancer Etiology

Edited by I.K. O'Neill & H. Bartsch
1992; 149 pages Sw. fr. 30.-

No. 12 Epidémiologie du cancer dans les pays de langue latine 1992; 375 pages Sw. fr. 30.-

DIRECTORY OF AGENTS BEING TESTED FOR CARCINOGENICITY (Until Vol. 13 Information Bulletin on the Survey of Chemicals Being Tested for Carcinogenicity)*

No. 8 Edited by M.-J. Ghess,
H. Bartsch and L. Tomatis
1979; 604 pages Sw. fr. 40.-

No. 9 Edited by M.-J. Ghess,
J.D. Wilbourn, H. Bartsch and
L. Tomatis
1981; 294 pages Sw. fr. 41.-

No. 10 Edited by M.-J. Ghess,
J.D. Wilbourn and H. Bartsch
1982; 362 pages Sw. fr. 42.-

No. 11 Edited by M.-J. Ghess,
J.D. Wilbourn, H. Vainio and
H. Bartsch
1984; 362 pages Sw. fr. 50.-

No. 12 Edited by M.-J. Ghess,
J.D. Wilbourn, A. Tossavainen and
H. Vainio
1986; 385 pages Sw. fr. 50.-

No. 13 Edited by M.-J. Ghess,
J.D. Wilbourn and A. Aitio 1988;
404 pages Sw. fr. 43.-

No. 14 Edited by M.-J. Ghess,
J.D. Wilbourn and H. Vainio
1990; 370 pages Sw. fr. 45.-

No. 15 Edited by M.-J. Ghess, J.D.
Wilbourn and H. Vainio
1992; 318 pages Sw. fr. 45.-

NON-SERIAL PUBLICATIONS †

Alcool et Cancer
By A. Tuyns (in French only)
1978; 42 pages Fr. fr. 35.-

Cancer Morbidity and Causes of Death Among Danish Brewery Workers
By O.M. Jensen
1980; 143 pages Fr. fr. 75.-

Directory of Computer Systems Used in Cancer Registries
By H.R. Menck and D.M. Parkin
1986; 236 pages Fr. fr. 50.-

* Available from booksellers through the network of WHO Sales agents.

† Available directly from IARC