

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

The volume, page and year of publication 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); 71, 319 (1999)
Acetaldehyde formylmethylhydrazone (<i>see</i> Gyromitrin)	7, 197 (1974); <i>Suppl.</i> 7, 56, 389 (1987); 71, 1211 (1999)
Acetamide	76, 47 (2000)
Acetaminophen (<i>see</i> Paracetamol)	
Aciclovir	
Acid mists (<i>see</i> Sulfuric acid and other strong inorganic acids, occupational exposures to mists and vapours from)	
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); 63, 337 (1995) (<i>corr.</i> 65, 549)
Acrylamide	39, 41 (1986); <i>Suppl.</i> 7, 56 (1987); 60, 389 (1994)
Acrylic acid	19, 47 (1979); <i>Suppl.</i> 7, 56 (1987); 71, 1223 (1999)
Acrylic fibres	19, 86 (1979); <i>Suppl.</i> 7, 56 (1987)
Acrylonitrile	19, 73 (1979); <i>Suppl.</i> 7, 79 (1987); 71, 43 (1999)
Acrylonitrile-butadiene-styrene copolymers	19, 91 (1979); <i>Suppl.</i> 7, 56 (1987)
Actinolite (<i>see</i> Asbestos)	
Actinomycin D (<i>see also</i> Actinomycins)	<i>Suppl.</i> 7, 80 (1987)
Actinomycins	10, 29 (1976) (<i>corr.</i> 42, 255)
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); 56, 245 (1993); 82, 171 (2002)
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); 71, 1231 (1999)
Allyl isothiocyanate	36, 55 (1985); <i>Suppl.</i> 7, 56 (1987); 73, 37 (1999)
Allyl isovalerate	36, 69 (1985); <i>Suppl.</i> 7, 56 (1987); 71, 1241 (1999)
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, 56, 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-methyldipyrido[1,2- <i>a</i> :3',2'- <i>d</i>]imidazole (<i>see</i> Glu-P-1)	
2-Amino-1-methyl-6-phenylimidazo[4,5- <i>b</i>]pyridine (<i>see</i> PhIP)	
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)
2-Amino-4-nitrophenol	57, 167 (1993)
2-Amino-5-nitrophenol	57, 177 (1993)
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); 79, 381 (2001)
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); 68, 41 (1997) (<i>corr.</i> 81, 383)
Amosite (<i>see</i> Asbestos)	
Ampicillin	50, 153 (1990)
Amsacrine	76, 317 (2000)
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)

- ortho*-Anisidine 27, 63 (1982); *Suppl.* 7, 57 (1987);
73, 49 (1999)
- para*-Anisidine 27, 65 (1982); *Suppl.* 7, 57 (1987)
32, 95 (1983); *Suppl.* 7, 57 (1987)
- Anthanthrene 32, 105 (1983); *Suppl.* 7, 57 (1987)
16, 265 (1978); *Suppl.* 7, 57 (1987)
- Anthophyllite (*see* Asbestos) 82, 129 (2002)
- Anthracene 47, 291 (1989)
- Anthranilic acid 47, 291 (1989)
- Anthraquinones 32, 105 (1983); *Suppl.* 7, 57 (1987)
16, 265 (1978); *Suppl.* 7, 57 (1987)
- Antimony trioxide 82, 129 (2002)
- Antimony trisulfide 47, 291 (1989)
- ANTU (*see* 1-Naphthylthiourea) 47, 291 (1989)
- Apholate 9, 31 (1975); *Suppl.* 7, 57 (1987)
- para*-Aramid fibrils 68, 409 (1997)
- Aramite® 5, 39 (1974); *Suppl.* 7, 57 (1987)
- Areca nut (*see also* Betel quid) 85, 39 (2004)
- Aristolochia* species (*see also* Traditional herbal medicines) 82, 69 (2002)
- Aristolochic acids 82, 69 (2002)
- Arsanilic acid (*see* Arsenic and arsenic compounds) 1, 41 (1972); 2, 48 (1973);
23, 39 (1980); *Suppl.* 7, 100 (1987)
84, 39 (2004)
- Arsenic and arsenic compounds 1, 41 (1972); 2, 48 (1973);
23, 39 (1980); *Suppl.* 7, 100 (1987)
84, 39 (2004)
- Arsenic in drinking-water 2, 17 (1973) (*corr.* 42, 252);
14 (1977) (*corr.* 42, 256); *Suppl.* 7,
106 (1987) (*corr.* 45, 283)
53, 441 (1991); 73, 59 (1999)
- Atrazine 1, 69 (1972) (*corr.* 42, 251);
Suppl. 7, 118 (1987)
- Attapulgite (*see* Palygorskite) 1, 69 (1972) (*corr.* 42, 251);
Suppl. 7, 118 (1987)
- Auramine (technical-grade) 13, 39 (1977); *Suppl.* 7, 57 (1987)
26, 37 (1981); *Suppl.* 7, 57 (1987);
50, 47 (1990)
- Auramine, manufacture of (*see also* Auramine, technical-grade) 10, 73 (1976) (*corr.* 42, 255);
Suppl. 7, 57 (1987)
- Aurothioglucose 26, 47 (1981); *Suppl.* 7, 119 (1987)
9, 37 (1975); *Suppl.* 7, 58 (1987);
71, 337 (1999)
- Azacitidine 9, 47 (1975); *Suppl.* 7, 58 (1987)
9, 51 (1975); *Suppl.* 7, 58 (1987)
8, 75 (1975); *Suppl.* 7, 58 (1987)
- 5-Azacytidine (*see* Azacitidine) 10, 73 (1976) (*corr.* 42, 255);
Suppl. 7, 57 (1987)
- Azaserine 26, 47 (1981); *Suppl.* 7, 119 (1987)
9, 37 (1975); *Suppl.* 7, 58 (1987);
71, 337 (1999)
- Azathioprine 9, 47 (1975); *Suppl.* 7, 58 (1987)
9, 51 (1975); *Suppl.* 7, 58 (1987)
8, 75 (1975); *Suppl.* 7, 58 (1987)
- Aziridine 9, 37 (1975); *Suppl.* 7, 58 (1987)
8, 75 (1975); *Suppl.* 7, 58 (1987)
- 2-(1-Aziridinyl)ethanol 9, 37 (1975); *Suppl.* 7, 58 (1987)
8, 75 (1975); *Suppl.* 7, 58 (1987)
- Aziridyl benzoquinone 9, 37 (1975); *Suppl.* 7, 58 (1987)
8, 75 (1975); *Suppl.* 7, 58 (1987)
- Azobenzene 9, 37 (1975); *Suppl.* 7, 58 (1987)
8, 75 (1975); *Suppl.* 7, 58 (1987)
- AZT (*see* Zidovudine) 9, 37 (1975); *Suppl.* 7, 58 (1987)
8, 75 (1975); *Suppl.* 7, 58 (1987)
- B
- Barium chromate (*see* Chromium and chromium compounds) 32, 123 (1983); *Suppl.* 7, 58 (1987)
- Basic chromic sulfate (*see* Chromium and chromium compounds) 32, 123 (1983); *Suppl.* 7, 58 (1987)
- BCNU (*see* Bischloroethyl nitrosourea) 32, 123 (1983); *Suppl.* 7, 58 (1987)
- Benz[*a*]acridine 32, 123 (1983); *Suppl.* 7, 58 (1987)

Benz[c]acridine	3, 241 (1973); 32, 129 (1983); <i>Suppl.</i> 7, 58 (1987)
Benzal chloride (<i>see also</i> α -Chlorinated toluenes and benzoyl chloride)	29, 65 (1982); <i>Suppl.</i> 7, 148 (1987); 71, 453 (1999)
Benz[a]anthracene	3, 45 (1973); 32, 135 (1983); <i>Suppl.</i> 7, 58 (1987)
Benzene	7, 203 (1974) (<i>corr.</i> 42, 254); 29, 93, 391 (1982); <i>Suppl.</i> 7, 120 (1987)
Benzidine	1, 80 (1972); 29, 149, 391 (1982); <i>Suppl.</i> 7, 123 (1987)
Benzidine-based dyes	<i>Suppl.</i> 7, 125 (1987)
Benzo[b]fluoranthene	3, 69 (1973); 32, 147 (1983); <i>Suppl.</i> 7, 58 (1987)
Benzo[j]fluoranthene	3, 82 (1973); 32, 155 (1983); <i>Suppl.</i> 7, 58 (1987)
Benzo[k]fluoranthene	32, 163 (1983); <i>Suppl.</i> 7, 58 (1987)
Benzo[ghi]fluoranthene	32, 171 (1983); <i>Suppl.</i> 7, 58 (1987)
Benzo[a]fluorene	32, 177 (1983); <i>Suppl.</i> 7, 58 (1987)
Benzo[b]fluorene	32, 183 (1983); <i>Suppl.</i> 7, 58 (1987)
Benzo[c]fluorene	32, 189 (1983); <i>Suppl.</i> 7, 58 (1987) 63, 431 (1995)
Benzofuran	32, 195 (1983); <i>Suppl.</i> 7, 58 (1987)
Benzo[ghi]perylene	32, 205 (1983); <i>Suppl.</i> 7, 58 (1987)
Benzo[c]phenanthrene	3, 91 (1973); 32, 211 (1983) (<i>corr.</i> 68, 477); <i>Suppl.</i> 7, 58 (1987)
Benzo[a]pyrene	3, 137 (1973); 32, 225 (1983); <i>Suppl.</i> 7, 58 (1987)
Benzo[e]pyrene	
1,4-Benzoquinone (<i>see para</i> -Quinone)	
1,4-Benzoquinone dioxime	29, 185 (1982); <i>Suppl.</i> 7, 58 (1987); 71, 1251 (1999)
Benzotrichloride (<i>see also</i> α -Chlorinated toluenes and benzoyl chloride)	29, 73 (1982); <i>Suppl.</i> 7, 148 (1987); 71, 453 (1999)
Benzoyl chloride (<i>see also</i> α -Chlorinated toluenes and benzoyl chloride)	29, 83 (1982) (<i>corr.</i> 42, 261); <i>Suppl.</i> 7, 126 (1987); 71, 453 (1999)
Benzoyl peroxide	36, 267 (1985); <i>Suppl.</i> 7, 58 (1987); 71, 345 (1999)
Benzyl acetate	40, 109 (1986); <i>Suppl.</i> 7, 58 (1987); 71, 1255 (1999)
Benzyl chloride (<i>see also</i> α -Chlorinated toluenes and benzoyl chloride)	11, 217 (1976) (<i>corr.</i> 42, 256); 29, 49 (1982); <i>Suppl.</i> 7, 148 (1987); 71, 453 (1999)
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); 58, 41 (1993)
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 (*see* Beryllium and beryllium compounds)
 Beryllium hydroxide (*see* Beryllium and beryllium compounds)
 Beryllium-nickel alloy (*see* Beryllium and beryllium compounds)
 Beryllium oxide (*see* Beryllium and beryllium compounds)
 Beryllium phosphate (*see* Beryllium and beryllium compounds)
 Beryllium silicate (*see* Beryllium and beryllium compounds)
 Beryllium sulfate (*see* Beryllium and beryllium compounds)
 Beryl ore (*see* Beryllium and beryllium compounds)
 Betel quid with tobacco 37, 141 (1985); *Suppl.* 7, 128 (1987); 85, 39 (2004)
 Betel quid without tobacco 37, 141 (1985); *Suppl.* 7, 128 (1987); 85, 39 (2004)
 BHA (*see* Butylated hydroxyanisole)
 BHT (*see* Butylated hydroxytoluene)
 Bis(1-aziridinyl)morpholinophosphine sulfide 9, 55 (1975); *Suppl.* 7, 58 (1987)
 2,2-Bis(bromomethyl)propane-1,3-diol 77, 455 (2000)
 Bis(2-chloroethyl)ether 9, 117 (1975); *Suppl.* 7, 58 (1987); 71, 1265 (1999)
N,N-Bis(2-chloroethyl)-2-naphthylamine 4, 119 (1974) (*corr.* 42, 253); *Suppl.* 7, 130 (1987)
 Bis(chloroethyl)nitrosourea (*see also* Chloroethyl nitrosoureas) 26, 79 (1981); *Suppl.* 7, 150 (1987)
 1,2-Bis(chloromethoxy)ethane 15, 31 (1977); *Suppl.* 7, 58 (1987); 71, 1271 (1999)
 1,4-Bis(chloromethoxymethyl)benzene 15, 37 (1977); *Suppl.* 7, 58 (1987); 71, 1273 (1999)
 Bis(chloromethyl)ether 4, 231 (1974) (*corr.* 42, 253); *Suppl.* 7, 131 (1987)
 Bis(2-chloro-1-methylethyl)ether 41, 149 (1986); *Suppl.* 7, 59 (1987); 71, 1275 (1999)
 Bis(2,3-epoxycyclopentyl)ether 47, 231 (1989); 71, 1281 (1999)
 Bisphenol A diglycidyl ether (*see also* Glycidyl ethers) 71, 1285 (1999)
 Bisulfites (*see* Sulfur dioxide and some sulfites, bisulfites and metabisulfites) 35, 39 (1985); *Suppl.* 7, 133 (1987)
 Bitumens 26, 97 (1981); *Suppl.* 7, 134 (1987)
 Bleomycins (*see also* Etoposide) 16, 163 (1978); *Suppl.* 7, 59 (1987)
 Blue VRS 25, 249 (1981); *Suppl.* 7, 232 (1987)
 Boot and shoe manufacture and repair 40, 47 (1986); *Suppl.* 7, 135 (1987)
 Bracken fern 16, 171 (1978) (*corr.* 42, 257); *Suppl.* 7, 59 (1987)
 Bromochloroacetonitrile (*see also* Halogenated acetonitriles) 71, 1291 (1999)
 Bromodichloromethane 52, 179 (1991); 71, 1295 (1999)
 Bromoethane 52, 299 (1991); 71, 1305 (1999)
 Bromoform 52, 213 (1991); 71, 1309 (1999)
 1,3-Butadiene 39, 155 (1986) (*corr.* 42, 264); *Suppl.* 7, 136 (1987); 54, 237 (1992); 71, 109 (1999)
 1,4-Butanediol dimethanesulfonate 4, 247 (1974); *Suppl.* 7, 137 (1987)
n-Butyl acrylate 39, 67 (1986); *Suppl.* 7, 59 (1987); 71, 359 (1999)
 Butylated hydroxyanisole 40, 123 (1986); *Suppl.* 7, 59 (1987)
 Butylated hydroxytoluene 40, 161 (1986); *Suppl.* 7, 59 (1987)

Butyl benzyl phthalate	29, 193 (1982) (<i>corr.</i> 42, 261); <i>Suppl.</i> 7, 59 (1987); 73, 115 (1999)
β -Butyrolactone	11, 225 (1976); <i>Suppl.</i> 7, 59 (1987); 71, 1317 (1999)
γ -Butyrolactone	11, 231 (1976); <i>Suppl.</i> 7, 59 (1987); 71, 367 (1999)

C

Cabinet-making (<i>see</i> Furniture and cabinet-making)	
Cadmium acetate (<i>see</i> Cadmium and cadmium compounds)	
Cadmium and cadmium compounds	2, 74 (1973); 11, 39 (1976) (<i>corr.</i> 42, 255); <i>Suppl.</i> 7, 139 (1987); 58, 119 (1993)
Cadmium chloride (<i>see</i> Cadmium and cadmium compounds)	
Cadmium oxide (<i>see</i> Cadmium and cadmium compounds)	
Cadmium sulfate (<i>see</i> Cadmium and cadmium compounds)	
Cadmium sulfide (<i>see</i> Cadmium and cadmium compounds)	
Caffeic acid	56, 115 (1993)
Caffeine	51, 291 (1991)
Calcium arsenate (<i>see</i> Arsenic in drinking-water)	
Calcium chromate (<i>see</i> Chromium and chromium compounds)	
Calcium cyclamate (<i>see</i> Cyclamates)	
Calcium saccharin (<i>see</i> Saccharin)	
Cantharidin	10, 79 (1976); <i>Suppl.</i> 7, 59 (1987)
Caprolactam	19, 115 (1979) (<i>corr.</i> 42, 258); 39, 247 (1986) (<i>corr.</i> 42, 264); <i>Suppl.</i> 7, 59, 390 (1987); 71, 383 (1999)
Captafol	53, 353 (1991)
Captan	30, 295 (1983); <i>Suppl.</i> 7, 59 (1987)
Carbaryl	12, 37 (1976); <i>Suppl.</i> 7, 59 (1987)
Carbazole	32, 239 (1983); <i>Suppl.</i> 7, 59 (1987); 71, 1319 (1999)
3-Carbethoxypsoralen	40, 317 (1986); <i>Suppl.</i> 7, 59 (1987)
Carbon black	3, 22 (1973); 33, 35 (1984); <i>Suppl.</i> 7, 142 (1987); 65, 149 (1996)
Carbon tetrachloride	1, 53 (1972); 20, 371 (1979); <i>Suppl.</i> 7, 143 (1987); 71, 401 (1999)
Carmoisine	8, 83 (1975); <i>Suppl.</i> 7, 59 (1987)
Carpentry and joinery	25, 139 (1981); <i>Suppl.</i> 7, 378 (1987)
Carrageenan	10, 181 (1976) (<i>corr.</i> 42, 255); 31, 79 (1983); <i>Suppl.</i> 7, 59 (1987)
<i>Cassia occidentalis</i> (<i>see</i> Traditional herbal medicines)	
Catechol	15, 155 (1977); <i>Suppl.</i> 7, 59 (1987); 71, 433 (1999)
CCNU (<i>see</i> 1-(2-Chloroethyl)-3-cyclohexyl-1-nitrosourea)	
Ceramic fibres (<i>see</i> Man-made vitreous fibres)	
Chemotherapy, combined, including alkylating agents (<i>see</i> MOPP and other combined chemotherapy including alkylating agents)	

- Chloral (*see also* Chloral hydrate) 63, 245 (1995); 84, 317 (2004)
 Chloral hydrate 63, 245 (1995); 84, 317 (2004)
 Chlorambucil 9, 125 (1975); 26, 115 (1981);
Suppl. 7, 144 (1987)
 84, 295 (2004)
 Chloramine 10, 85 (1976); *Suppl.* 7, 145
(1987); 50, 169 (1990)
 Chlordane (*see also* Chlordane/Heptachlor) 20, 45 (1979) (*corr.* 42, 258)
 Chlordane and Heptachlor *Suppl.* 7, 146 (1987); 53, 115
(1991); 79, 411 (2001)
 Chlordene 20, 67 (1979); *Suppl.* 7, 59 (1987)
 Chlordimeform 30, 61 (1983); *Suppl.* 7, 59 (1987)
 Chlorendic acid 48, 45 (1990)
 Chlorinated dibenzodioxins (other than TCDD) (*see also* Polychlorinated dibenzo-*para*-dioxins) 15, 41 (1977); *Suppl.* 7, 59 (1987)
 Chlorinated drinking-water 52, 45 (1991)
 Chlorinated paraffins 48, 55 (1990)
 α -Chlorinated toluenes and benzoyl chloride *Suppl.* 7, 148 (1987); 71, 453
(1999)
 Chlormadinone acetate 6, 149 (1974); 21, 365 (1979);
Suppl. 7, 291, 301 (1987);
 72, 49 (1999)
 Chlornaphazine (*see* *N,N*-Bis(2-chloroethyl)-2-naphthylamine) 71, 1325 (1999)
 Chloroacetonitrile (*see also* Halogenated acetonitriles) 57, 305 (1993)
para-Chloroaniline 5, 75 (1974); 30, 73 (1983);
Suppl. 7, 60 (1987)
 Chlorobenzilate 52, 243 (1991); 71, 1331 (1999)
 Chlorodibromomethane 84, 441 (2004)
 3-Chloro-4-(dichloromethyl)-5-hydroxy-2(5*H*)-furanone 41, 237 (1986) (*corr.* 51, 483);
 Chlorodifluoromethane *Suppl.* 7, 149 (1987); 71, 1339
(1999)
 Chloroethane 52, 315 (1991); 71, 1345 (1999)
 1-(2-Chloroethyl)-3-cyclohexyl-1-nitrosourea (*see also* Chlороethyl
 nitrosoureas) 26, 137 (1981) (*corr.* 42, 260);
Suppl. 7, 150 (1987)
Suppl. 7, 150 (1987)
Suppl. 7, 150 (1987)
 Chlороethyl nitrosoureas 41, 229 (1986); *Suppl.* 7, 60
(1987); 71, 1351 (1999)
 Chloroethyl nitrosoureas 1, 61 (1972); 20, 401 (1979);
Suppl. 7, 152 (1987); 73, 131
(1999)
 Chloroform 4, 239 (1974); *Suppl.* 7, 131 (1987)
 Chloromethyl methyl ether (technical-grade) (*see also* Bis(chloromethyl)ether) 63, 315 (1995)
 (4-Chloro-2-methylphenoxy)acetic acid (*see* MCPA) 63, 325 (1995)
 1-Chloro-2-methylpropene 65, 263 (1996)
 3-Chloro-2-methylpropene 65, 263 (1996)
 2-Chloronitrobenzene 65, 263 (1996)
 3-Chloronitrobenzene 65, 263 (1996)
 4-Chloronitrobenzene 65, 263 (1996)
 Chlorophenols (*see also* Polychlorophenols and their sodium salts) *Suppl.* 7, 154 (1987)
 Chlorophenols (occupational exposures to) 41, 319 (1986)
 Chlorophenoxy herbicides *Suppl.* 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); 71, 227 (1999)
Chloroprofram	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); 73, 183 (1999)
<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); 77, 323 (2000)
4-Chloro- <i>ortho</i> -toluidine (see <i>para</i> -chloro- <i>ortho</i> -toluidine)	77, 341 (2000)
5-Chloro- <i>ortho</i> -toluidine	21, 139 (1979); <i>Suppl.</i> 7, 280 (1987)
Chlorotriamisene (<i>see also</i> Nonsteroidal oestrogens)	41, 253 (1986); <i>Suppl.</i> 7, 60 (1987); 71, 1355 (1999)
2-Chloro-1,1,1-trifluoroethane	50, 65 (1990)
Chlorozotocin	10, 99 (1976); 31, 95 (1983); <i>Suppl.</i> 7, 161 (1987)
Cholesterol	
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 (<i>see also</i> Implants, surgical)	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)	
CI Acid Orange 3	57, 121 (1993)
CI Acid Red 114	57, 247 (1993)
CI Basic Red 9 (<i>see also</i> Magenta)	57, 215 (1993)
Ciclosporin	50, 77 (1990)
CI Direct Blue 15	57, 235 (1993)
CI Disperse Yellow 3 (<i>see</i> Disperse Yellow 3)	50, 235 (1990)
Cimetidine	16, 287 (1978); 31, 133 (1983); <i>Suppl.</i> 7, 60 (1987); 77, 177 (2000)
Cinnamyl anthranilate	57, 259 (1993)
CI Pigment Red 3	
CI Pigment Red 53:1 (<i>see</i> D&C Red No. 9)	26, 151 (1981); <i>Suppl.</i> 7, 170 (1987)
Cisplatin (<i>see also</i> Etoposide)	
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)

- Clinoptilolite (*see* Zeolites)
- Clofibrate
- Clomiphene citrate
- Clonorchis sinensis* (infection with)
- Coal dust
- Coal gasification
- Coal-tar pitches (*see also* Coal-tars)
- Coal-tars
- Cobalt[III] acetate (*see* Cobalt and cobalt compounds)
- Cobalt-aluminium-chromium spinel (*see* Cobalt and cobalt compounds)
- Cobalt and cobalt compounds (*see also* Implants, surgical)
- Cobalt[II] chloride (*see* Cobalt and cobalt compounds)
- Cobalt-chromium alloy (*see* Chromium and chromium compounds)
- Cobalt-chromium-molybdenum alloys (*see* Cobalt and cobalt compounds)
- Cobalt metal powder (*see* Cobalt and cobalt compounds)
- Cobalt metal with tungsten carbide
- Cobalt metal without tungsten carbide
- Cobalt naphthenate (*see* Cobalt and cobalt compounds)
- Cobalt[II] oxide (*see* Cobalt and cobalt compounds)
- Cobalt[II,III] oxide (*see* Cobalt and cobalt compounds)
- Cobalt sulfate and other soluble cobalt(II) salts
- Cobalt[II] sulfide (*see* Cobalt and cobalt compounds)
- Coffee
- Coke production
- Combined oral contraceptives (*see* Oral contraceptives, combined)
- Conjugated equine oestrogens
- Conjugated oestrogens (*see also* Steroidal oestrogens)
- Continuous glass filament (*see* Man-made vitreous fibres)
- Contraceptives, oral (*see* Oral contraceptives, combined; Sequential oral contraceptives)
- Copper 8-hydroxyquinoline
- Coronene
- Coumarin
- Creosotes (*see also* Coal-tars)
- meta*-Cresidine
- para*-Cresidine
- Cristobalite (*see* Crystalline silica)
- Crocidolite (*see* Asbestos)
- Crotonaldehyde
- Crude oil
- Crystalline silica (*see also* Silica)
- Cycasin (*see also* Methylazoxymethanol)
- Cyclamates
- Cyclamic acid (*see* Cyclamates)
- Cyclochlorotrine
- 24, 39 (1980); *Suppl.* 7, 171 (1987); 66, 391 (1996)
- 21, 551 (1979); *Suppl.* 7, 172 (1987)
- 61, 121 (1994)
- 68, 337 (1997)
- 34, 65 (1984); *Suppl.* 7, 173 (1987)
- 35, 83 (1985); *Suppl.* 7, 174 (1987)
- 35, 83 (1985); *Suppl.* 7, 175 (1987)
- 52, 363 (1991)
- 86, 37 (2006)
- 86, 37 (2006)
- 86, 37 (2006)
- 51, 41 (1991) (*corr.* 52, 513)
- 34, 101 (1984); *Suppl.* 7, 176 (1987)
- 72, 399 (1999)
- 21, 147 (1979); *Suppl.* 7, 283 (1987)
- 15, 103 (1977); *Suppl.* 7, 61 (1987)
- 32, 263 (1983); *Suppl.* 7, 61 (1987)
- 10, 113 (1976); *Suppl.* 7, 61 (1987); 77, 193 (2000)
- 35, 83 (1985); *Suppl.* 7, 177 (1987)
- 27, 91 (1982); *Suppl.* 7, 61 (1987)
- 27, 92 (1982); *Suppl.* 7, 61 (1987)
- 63, 373 (1995) (*corr.* 65, 549)
- 45, 119 (1989)
- 42, 39 (1987); *Suppl.* 7, 341 (1987); 68, 41 (1997) (*corr.* 81, 383)
- 1, 157 (1972) (*corr.* 42, 251); 10, 121 (1976); *Suppl.* 7, 61 (1987)
- 22, 55 (1980); *Suppl.* 7, 178 (1987); 73, 195 (1999)
- 10, 139 (1976); *Suppl.* 7, 61 (1987)

Cyclohexanone	47, 157 (1989); 71, 1359 (1999)
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)
Cyproterone acetate	72, 49 (1999)
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) (<i>corr.</i> 59, 257)
D&C Red No. 9	8, 107 (1975); <i>Suppl.</i> 7, 61 (1987); 57, 203 (1993)
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); 71, 1365 (1999)
Deltamethrin	53, 251 (1991)
Deoxynivalenol (<i>see</i> Toxins derived from <i>Fusarium graminearum</i> , <i>F. culmorum</i> and <i>F. crookwellense</i>)	
Diacetylaminooazotoluene	8, 113 (1975); <i>Suppl.</i> 7, 61 (1987)
N,N'-Diacetylbenzidine	16, 293 (1978); <i>Suppl.</i> 7, 61 (1987)
Diallate	12, 69 (1976); 30, 235 (1983); <i>Suppl.</i> 7, 61 (1987)
2,4-Diaminoanisole and its salts	16, 51 (1978); 27, 103 (1982); <i>Suppl.</i> 7, 61 (1987); 79, 619 (2001)
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); 57, 185 (1993)
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 (<i>see also</i> Toluene diisocyanates)	16, 97 (1978); <i>Suppl.</i> 7, 61 (1987)
<i>ortho</i> -Dianisidine (<i>see</i> 3,3'-Dimethoxybenzidine)	
Diatomaceous earth, uncalcined (<i>see</i> Amorphous silica)	
Diazepam	13, 57 (1977); <i>Suppl.</i> 7, 189 (1987); 66, 37 (1996)
Diazomethane	7, 223 (1974); <i>Suppl.</i> 7, 61 (1987)
Dibenz[a,h]acridine	3, 247 (1973); 32, 277 (1983); <i>Suppl.</i> 7, 61 (1987)
Dibenz[a,j]acridine	3, 254 (1973); 32, 283 (1983); <i>Suppl.</i> 7, 61 (1987)
Dibenz[a,c]anthracene	32, 289 (1983) (<i>corr.</i> 42, 262); <i>Suppl.</i> 7, 61 (1987)

- Dibenz[*a,h*]anthracene 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)
- Dibenzodioxins, chlorinated (other than TCDD)
 (*see* Chlorinated dibenzodioxins (other than TCDD))
- Dibenzo[*a,e*]fluoranthene 32, 321 (1983); *Suppl.* 7, 61 (1987)
 3, 197 (1973); *Suppl.* 7, 62 (1987)
- Dibenzo[*h,rsf*]pentaphene 3, 201 (1973); 32, 327 (1983);
Suppl. 7, 62 (1987)
- Dibenzo[*a,e*]pyrene 3, 207 (1973); 32, 331 (1983);
Suppl. 7, 62 (1987)
- Dibenzo[*a,h*]pyrene 3, 215 (1973); 32, 337 (1983);
Suppl. 7, 62 (1987)
- Dibenzo[*a,i*]pyrene 3, 224 (1973); 32, 343 (1983);
Suppl. 7, 62 (1987)
- Dibenzo[*a,l*]pyrene 69, 33 (1997)
 71, 1369 (1999)
- Dibenzo-*para*-dioxin 15, 139 (1977); 20, 83 (1979);
Suppl. 7, 191 (1987); 71, 479
 (1999)
- 1,2-Dibromoethane (*see* Ethylene dibromide) 77, 439 (2000)
 2,3-Dibromopropan-1-ol 63, 271 (1995); 84, 359 (2004)
 Dichloroacetic acid 71, 1375 (1999)
 Dichloroacetonitrile (*see also* Halogenated acetonitriles) 39, 369 (1986); *Suppl.* 7, 62
 (1987); 71, 1381 (1999)
 Dichloroacetylene 7, 231 (1974); 29, 213 (1982);
Suppl. 7, 192 (1987); 73, 223 (1999)
 73, 223 (1999)
- ortho*-Dichlorobenzene 7, 231 (1974); 29, 215 (1982);
meta-Dichlorobenzene 7, 192 (1987); 73, 223 (1999)
para-Dichlorobenzene 4, 49 (1974); 29, 239 (1982);
trans-1,4-Dichlorobutene 7, 193 (1987)
 15, 149 (1977); *Suppl.* 7, 62
 (1987); 71, 1389 (1999)
 16, 309 (1978); *Suppl.* 7, 62 (1987)
 1,2-Dichloroethane 20, 429 (1979); *Suppl.* 7, 62
 (1987); 71, 501 (1999)
 20, 449 (1979); 41, 43 (1986);
Suppl. 7, 194 (1987); 71, 251
 (1999)
- 2,4-Dichlorophenol (*see* Chlorophenols; Chlorophenols,
 occupational exposures to; Polychlorophenols and their sodium salts) 39, 325 (1986); *Suppl.* 7, 62 (1987)
 (2,4-Dichlorophenoxy)acetic acid (*see* 2,4-D) 41, 131 (1986); *Suppl.* 7, 62
 (1987); 71, 1393 (1999)
- 2,6-Dichloro-*para*-phenylenediamine 41, 113 (1986); *Suppl.* 7, 195
 (1987); 71, 933 (1999)
- 1,2-Dichloropropane 20, 97 (1979); *Suppl.* 7, 62 (1987);
 53, 267 (1991)
 1,3-Dichloropropene (technical-grade) 30, 87 (1983); *Suppl.* 7, 62 (1987)
- Dichlorvos
- Dicofol

Dicyclohexylamine (<i>see</i> Cyclamates)	
Didanosine	76, 153 (2000)
Dieldrin	5, 125 (1974); <i>Suppl.</i> 7, 196 (1987)
Dienoestrol (<i>see also</i> Nonsteroidal oestrogens)	21, 161 (1979); <i>Suppl.</i> 7, 278 (1987)
Diepoxybutane (<i>see also</i> 1,3-Butadiene)	11, 115 (1976) (<i>corr.</i> 42, 255); <i>Suppl.</i> 7, 62 (1987); 71, 109 (1999)
Diesel and gasoline engine exhausts	46, 41 (1989)
Diesel fuels	45, 219 (1989) (<i>corr.</i> 47, 505)
Diethanolamine	77, 349 (2000)
Diethyl ether (<i>see</i> Anaesthetics, volatile)	
Di(2-ethylhexyl) adipate	29, 257 (1982); <i>Suppl.</i> 7, 62 (1987); 77, 149 (2000)
Di(2-ethylhexyl) phthalate	29, 269 (1982) (<i>corr.</i> 42, 261); <i>Suppl.</i> 7, 62 (1987); 77, 41 (2000)
1,2-Diethylhydrazine	4, 153 (1974); <i>Suppl.</i> 7, 62 (1987); 71, 1401 (1999)
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); 71, 1405 (1999)
<i>N,N</i> -Diethylthiourea	79, 649 (2001)
Diglycidyl resorcinol ether	11, 125 (1976); 36, 181 (1985); <i>Suppl.</i> 7, 62 (1987); 71, 1417 (1999)
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)	
1,3-Dihydroxy-2-hydroxymethylanthraquinone	82, 129 (2002)
Dihydroxymethylfurazone	24, 77 (1980); <i>Suppl.</i> 7, 62 (1987)
Diisopropyl sulfate	54, 229 (1992); 71, 1421 (1999)
Dimethylsterone (<i>see also</i> Progestins; Sequential oral contraceptives)	6, 167 (1974); 21, 377 (1979))
Dimethoxane	15, 177 (1977); <i>Suppl.</i> 7, 62 (1987)
3,3'-Dimethoxybenzidine	4, 41 (1974); <i>Suppl.</i> 7, 198 (1987)
3,3'-Dimethoxybenzidine-4,4'-diisocyanate	39, 279 (1986); <i>Suppl.</i> 7, 62 (1987)
<i>para</i> -Dimethylaminoazobenzene	8, 125 (1975); <i>Suppl.</i> 7, 62 (1987)
<i>para</i> -Dimethylaminoazobenzenediazole sodium sulfonate	8, 147 (1975); <i>Suppl.</i> 7, 62 (1987)
<i>trans</i> -2-[(Dimethylamino)methylimino]-5-[2-(5-nitro-2-furyl)-vinyl]-1,3,4-oxadiazole	7, 147 (1974) (<i>corr.</i> 42, 253); <i>Suppl.</i> 7, 62 (1987)
4,4'-Dimethylangelicin plus ultraviolet radiation (<i>see also</i> Angelicin and some synthetic derivatives)	<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)
2,6-Dimethylaniline	57, 323 (1993)
<i>N,N</i> -Dimethylaniline	57, 337 (1993)
Dimethylarsinic acid (<i>see</i> Arsenic and arsenic compounds)	1, 87 (1972); <i>Suppl.</i> 7, 62 (1987)
3,3'-Dimethylbenzidine	12, 77 (1976); <i>Suppl.</i> 7, 199 (1987); 71, 531 (1999)
Dimethylcarbamoyl chloride	47, 171 (1989); 71, 545 (1999)
Dimethylformamide	

- 1,1-Dimethylhydrazine 4, 137 (1974); *Suppl.* 7, 62 (1987);
71, 1425 (1999)
- 1,2-Dimethylhydrazine 4, 145 (1974) (*corr.* 42, 253);
Suppl. 7, 62 (1987); 71, 947 (1999)
- Dimethyl hydrogen phosphite 48, 85 (1990); 71, 1437 (1999)
- 1,4-Dimethylphenanthrene 32, 349 (1983); *Suppl.* 7, 62 (1987)
- Dimethyl sulfate 4, 271 (1974); *Suppl.* 7, 200
(1987); 71, 575 (1999)
- 3,7-Dinitrofluoranthene 46, 189 (1989); 65, 297 (1996)
- 3,9-Dinitrofluoranthene 46, 195 (1989); 65, 297 (1996)
- 1,3-Dinitropyrene 46, 201 (1989)
- 1,6-Dinitropyrene 46, 215 (1989)
- 1,8-Dinitropyrene 33, 171 (1984); *Suppl.* 7, 63
(1987); 46, 231 (1989)
- Dinitrosopentamethylenetetramine 11, 241 (1976); *Suppl.* 7, 63 (1987)
- 2,4-Dinitrotoluene 65, 309 (1996) (*corr.* 66, 485)
- 2,6-Dinitrotoluene 65, 309 (1996) (*corr.* 66, 485)
- 3,5-Dinitrotoluene 65, 309 (1996)
- 1,4-Dioxane 11, 247 (1976); *Suppl.* 7, 201
(1987); 71, 589 (1999)
- 2,4'-Diphenyldiamine 16, 313 (1978); *Suppl.* 7, 63 (1987)
- Direct Black 38 (*see also* Benzidine-based dyes) 29, 295 (1982) (*corr.* 42, 261)
- Direct Blue 6 (*see also* Benzidine-based dyes) 29, 311 (1982)
- Direct Brown 95 (*see also* Benzidine-based dyes) 29, 321 (1982)
- Disperse Blue 1 48, 139 (1990)
- Disperse Yellow 3 8, 97 (1975); *Suppl.* 7, 60 (1987);
48, 149 (1990)
- Disulfiram 12, 85 (1976); *Suppl.* 7, 63 (1987)
- Dithranol 13, 75 (1977); *Suppl.* 7, 63 (1987)
- Divinyl ether (*see* Anaesthetics, volatile) 66, 97 (1996)
- Doxefazepam 79, 145 (2001)
- Doxylamine succinate 66, 241 (1996)
- Droloxfene 63, 33 (1995)
- Dry cleaning 12, 97 (1976); *Suppl.* 7, 63 (1987)
- Dulcin

E

- Endrin 5, 157 (1974); *Suppl.* 7, 63 (1987)
- Enflurane (*see* Anaesthetics, volatile) 15, 183 (1977); *Suppl.* 7, 63 (1987)
- Eosin 11, 131 (1976) (*corr.* 42, 256);
Suppl. 7, 202 (1987); 71, 603
(1999)
- 1,2-Epoxybutane 47, 217 (1989); 71, 629 (1999)
- 1-Epoxyethyl-3,4-epoxyhexane (*see* 4-Vinylcyclohexene diepoxide) 11, 147 (1976); *Suppl.* 7, 63
(1987); 71, 1441 (1999)
- 3,4-Epoxy-6-methylcyclohexylmethyl 3,4-epoxy-6-methyl-
cyclohexane carboxylate 11, 153 (1976); *Suppl.* 7, 63
(1987); 71, 1443 (1999)
- cis*-9,10-Epoxystearic acid 70, 47 (1997)
- Epstein-Barr virus 72, 399 (1999)
- d*-Equilenin 72, 399 (1999)
- Equilin 72, 399 (1999)

Erionite	42, 225 (1987); <i>Suppl.</i> 7, 203 (1987)
Estazolam	66, 105 (1996)
Ethinylestradiol	6, 77 (1974); 21, 233 (1979); <i>Suppl.</i> 7, 286 (1987); 72, 49 (1999)
Ethionamide	13, 83 (1977); <i>Suppl.</i> 7, 63 (1987)
Ethyl acrylate	19, 57 (1979); 39, 81 (1986); <i>Suppl.</i> 7, 63 (1987); 71, 1447 (1999)
Ethylbenzene	77, 227 (2000)
Ethylene	19, 157 (1979); <i>Suppl.</i> 7, 63 (1987); 60, 45 (1994); 71, 1447 (1999)
Ethylene dibromide	15, 195 (1977); <i>Suppl.</i> 7, 204 (1987); 71, 641 (1999)
Ethylene oxide	11, 157 (1976); 36, 189 (1985) (<i>corr.</i> 42, 263); <i>Suppl.</i> 7, 205 (1987); 60, 73 (1994)
Ethylene sulfide	11, 257 (1976); <i>Suppl.</i> 7, 63 (1987)
Ethylenethiourea	7, 45 (1974); <i>Suppl.</i> 7, 207 (1987); 79, 659 (2001)
2-Ethylhexyl acrylate	60, 475 (1994)
Ethyl methanesulfonate	7, 245 (1974); <i>Suppl.</i> 7, 63 (1987)
<i>N</i> -Ethyl- <i>N</i> -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	6, 173 (1974); 21, 387 (1979); <i>Suppl.</i> 7, 292 (1987); 72, 49 (1999)
Etoposide	76, 177 (2000)
Eugenol	36, 75 (1985); <i>Suppl.</i> 7, 63 (1987)
Evans blue	8, 151 (1975); <i>Suppl.</i> 7, 63 (1987)
Extremely low-frequency electric fields	80 (2002)
Extremely low-frequency magnetic fields	80 (2002)

F

Fast Green FCF	16, 187 (1978); <i>Suppl.</i> 7, 63 (1987)
Fenvalerate	53, 309 (1991)
Ferbam	12, 121 (1976) (<i>corr.</i> 42, 256); <i>Suppl.</i> 7, 63 (1987)
Ferric oxide	1, 29 (1972); <i>Suppl.</i> 7, 216 (1987)
Ferrochromium (<i>see</i> Chromium and chromium compounds)	30, 245 (1983); <i>Suppl.</i> 7, 63 (1987)
Fluometuron	32, 355 (1983); <i>Suppl.</i> 7, 63 (1987)
Fluoranthene	32, 365 (1983); <i>Suppl.</i> 7, 63 (1987)
Fluorene	
Fluorescent lighting (exposure to) (<i>see</i> Ultraviolet radiation)	27, 237 (1982); <i>Suppl.</i> 7, 208 (1987)
Fluorides (inorganic, used in drinking-water)	26, 217 (1981); <i>Suppl.</i> 7, 210 (1987)
5-Fluorouracil	
Fluorspar (<i>see</i> Fluorides)	

- Fluosilicic acid (*see* Fluorides)
 Fluroxene (*see* Anaesthetics, volatile)
 Foreign bodies
 Formaldehyde 74 (1999)
 2-(2-Formylhydrazino)-4-(5-nitro-2-furyl)thiazole 29, 345 (1982); *Suppl.* 7, 211 (1987); 62, 217 (1995) (*corr.* 65, 549; *corr.* 66, 485)
 7, 151 (1974) (*corr.* 42, 253); *Suppl.* 7, 63 (1987)
 Frusemide (*see* Furosemide)
 Fuel oils (heating oils)
 Fumonisin B₁ (*see also* Toxins derived from *Fusarium moniliforme*)
 Fumonisin B₂ (*see* Toxins derived from *Fusarium moniliforme*)
 Furan 45, 239 (1989) (*corr.* 47, 505)
 Furazolidone 82, 301 (2002)
 Furfural 63, 393 (1995)
 Furniture and cabinet-making 31, 141 (1983); *Suppl.* 7, 63 (1987)
 Furosemide 63, 409 (1995)
 2-(2-Furyl)-3-(5-nitro-2-furyl)acrylamide (*see* AF-2)
 Fusarenon-X (*see* Toxins derived from *Fusarium graminearum*, *F. culmorum* and *F. crookwellense*)
 Fusarenone-X (*see* Toxins derived from *Fusarium graminearum*, *F. culmorum* and *F. crookwellense*)
 Fusarin C (*see* Toxins derived from *Fusarium moniliforme*)

G

- Gallium arsenide 86, 163 (2006)
 Gamma (γ)-radiation 75, 121 (2000)
 Gasoline 45, 159 (1989) (*corr.* 47, 505)
 Gasoline engine exhaust (*see* Diesel and gasoline engine exhausts)
 Gemfibrozil 66, 427 (1996)
 Glass fibres (*see* Man-made mineral fibres)
 Glass manufacturing industry, occupational exposures in 58, 347 (1993)
 Glass wool (*see* Man-made vitreous fibres)
 Glass filaments (*see* Man-made mineral fibres)
 Glu-P-1 40, 223 (1986); *Suppl.* 7, 64 (1987)
 Glu-P-2 40, 235 (1986); *Suppl.* 7, 64 (1987)
 L-Glutamic acid, 5-[2-(4-hydroxymethyl)phenylhydrazide] (*see* Agaritine)
 Glycidaldehyde 11, 175 (1976); *Suppl.* 7, 64 (1987); 71, 1459 (1999)
 Glycidol 77, 469 (2000)
 Glycidyl ethers 47, 237 (1989); 71, 1285, 1417, 1525, 1539 (1999)
 Glycidyl olate 11, 183 (1976); *Suppl.* 7, 64 (1987)
 Glycidyl stearate 11, 187 (1976); *Suppl.* 7, 64 (1987)
 Griseofulvin 10, 153 (1976); *Suppl.* 7, 64, 391 (1987); 79, 289 (2001)
 Guinea Green B 16, 199 (1978); *Suppl.* 7, 64 (1987)
 Gyromitrin 31, 163 (1983); *Suppl.* 7, 64, 391 (1987)

H

Haematite	1, 29 (1972); <i>Suppl.</i> 7, 216 (1987)
Haematite and ferric oxide	<i>Suppl.</i> 7, 216 (1987)
Haematite mining, underground, with exposure to radon	1, 29 (1972); <i>Suppl.</i> 7, 216 (1987)
Hairdressers and barbers (occupational exposure as)	57, 43 (1993)
Hair dyes, epidemiology of	16, 29 (1978); 27, 307 (1982);
Halogenated acetonitriles	52, 269 (1991); 71, 1325, 1369, 1375, 1533 (1999)
Halothane (<i>see</i> Anaesthetics, volatile)	
HC Blue No. 1	57, 129 (1993)
HC Blue No. 2	57, 143 (1993)
α -HCH (<i>see</i> Hexachlorocyclohexanes)	
β -HCH (<i>see</i> Hexachlorocyclohexanes)	
γ -HCH (<i>see</i> Hexachlorocyclohexanes)	
HC Red No. 3	57, 153 (1993)
HC Yellow No. 4	57, 159 (1993)
Heating oils (<i>see</i> Fuel oils)	
<i>Helicobacter pylori</i> (infection with)	61, 177 (1994)
Hepatitis B virus	59, 45 (1994)
Hepatitis C virus	59, 165 (1994)
Hepatitis D virus	59, 223 (1994)
Heptachlor (<i>see also</i> Chlordane/Heptachlor)	5, 173 (1974); 20, 129 (1979); 20, 155 (1979); <i>Suppl.</i> 7, 219 (1987); 79, 493 (2001)
Hexachlorobenzene	
Hexachlorobutadiene	20, 179 (1979); <i>Suppl.</i> 7, 64 (1987); 73, 277 (1999)
Hexachlorocyclohexanes	5, 47 (1974); 20, 195 (1979) (<i>corr.</i> 42, 258); <i>Suppl.</i> 7, 220 (1987)
Hexachlorocyclohexane, technical-grade (<i>see</i> Hexachlorocyclohexanes)	
Hexachloroethane	20, 467 (1979); <i>Suppl.</i> 7, 64 (1987); 73, 295 (1999)
Hexachlorophene	20, 241 (1979); <i>Suppl.</i> 7, 64 (1987)
Hexamethylphosphoramide	15, 211 (1977); <i>Suppl.</i> 7, 64 (1987); 71, 1465 (1999)
Hexoestrol (<i>see also</i> Nonsteroidal oestrogens)	<i>Suppl.</i> 7, 279 (1987)
Hormonal contraceptives, progestogens only	72, 339 (1999)
Human herpesvirus 8	70, 375 (1997)
Human immunodeficiency viruses	67, 31 (1996)
Human papillomaviruses	64 (1995) (<i>corr.</i> 66, 485)
Human T-cell lymphotropic viruses	67, 261 (1996)
Hycanthone mesylate	13, 91 (1977); <i>Suppl.</i> 7, 64 (1987)
Hydralazine	24, 85 (1980); <i>Suppl.</i> 7, 222 (1987)
Hydrazine	4, 127 (1974); <i>Suppl.</i> 7, 223 (1987); 71, 991 (1999)
Hydrochloric acid	54, 189 (1992)
Hydrochlorothiazide	50, 293 (1990)
Hydrogen peroxide	36, 285 (1985); <i>Suppl.</i> 7, 64 (1987); 71, 671 (1999)
Hydroquinone	15, 155 (1977); <i>Suppl.</i> 7, 64 (1987); 71, 691 (1999)
1-Hydroxyanthraquinone	82, 129 (2002)
4-Hydroxyazobenzene	8, 157 (1975); <i>Suppl.</i> 7, 64 (1987)

- 17 α -Hydroxyprogesterone caproate (*see also* Progestins) 21, 399 (1979) (*corr.* 42, 259)
 8-Hydroxyquinoline 13, 101 (1977); *Suppl.* 7, 64 (1987)
 8-Hydroxysenkirkine 10, 265 (1976); *Suppl.* 7, 64 (1987)
 Hydroxyurea 76, 347 (2000)
 Hypochlorite salts 52, 159 (1991)

I

- Implants, surgical 74, 1999
 Indeno[1,2,3-*cd*]pyrene 3, 229 (1973); 32, 373 (1983);
Suppl. 7, 64 (1987)
 Indium phosphide 86, 197 (2006)
- Inorganic acids (*see* Sulfuric acid and other strong inorganic acids,
 occupational exposures to mists and vapours from) 21, 399 (1979) (*corr.* 42, 259)
 Inorganic lead compounds 13, 101 (1977); *Suppl.* 7, 64 (1987)
 Insecticides, occupational exposures in spraying and application of 53, 45 (1991)
 Insulation glass wool (*see* Man-made vitreous fibres) 21, 399 (1979) (*corr.* 42, 259)
 Involuntary smoking 86, 197 (2006)
- Ionizing radiation (*see* Neutrons, γ - and X-radiation) 21, 399 (1979) (*corr.* 42, 259)
 IQ 40, 261 (1986); *Suppl.* 7, 64 (1987); 56, 165 (1993)
 Iron and steel founding 34, 133 (1984); *Suppl.* 7, 224 (1987)
- Iron-dextran complex 2, 161 (1973); *Suppl.* 7, 226 (1987)
 Iron-dextrin complex 2, 161 (1973) (*corr.* 42, 252);
Suppl. 7, 64 (1987)
- Iron oxide (*see* Ferric oxide) 21, 399 (1979) (*corr.* 42, 259)
 Iron oxide, saccharated (*see* Saccharated iron oxide) 10, 269 (1976); *Suppl.* 7, 65 (1987)
- Iron sorbitol-citric acid complex 21, 399 (1979) (*corr.* 42, 259)
 Isatidine 4, 159 (1974); *Suppl.* 7, 227 (1987)
 Isoflurane (*see* Anaesthetics, volatile) 26, 237 (1981); *Suppl.* 7, 65 (1987)
 Isoniazid (*see* Isonicotinic acid hydrazide) 60, 215 (1994); 71, 1015 (1999)
 Isonicotinic acid hydrazide 15, 223 (1977); *Suppl.* 7, 229 (1987); 71, 1027 (1999)
Suppl. 7, 229 (1987)
- Isopropanol manufacture (strong-acid process) 15, 223 (1977); *Suppl.* 7, 229 (1987); 71, 1483 (1999)
see also Isopropanol; Sulfuric acid and other strong inorganic acids, occupational exposures to mists and vapours from) 1, 169 (1972); 10, 232 (1976); *Suppl.* 7, 65 (1987)
- Isopropyl oils 10, 275 (1976); *Suppl.* 7, 65 (1987)
 Isosafrole 45, 203 (1989)
- Jacobine 10, 275 (1976); *Suppl.* 7, 65 (1987)
 Jet fuel 45, 203 (1989)
 Joinery (*see* Carpentry and joinery) 10, 275 (1976); *Suppl.* 7, 65 (1987)

J

K

- Kaempferol 31, 171 (1983); *Suppl.* 7, 65 (1987)
 Kaposi's sarcoma herpesvirus 70, 375 (1997)
 Kepone (*see* Chlordcone)
 Kojic acid 79, 605 (2001)

L

- Lasiocarpine 10, 281 (1976); *Suppl.* 7, 65 (1987)
 Lauroyl peroxide 36, 315 (1985); *Suppl.* 7, 65 (1987); 71, 1485 (1999)
- Lead acetate (*see* Lead and lead compounds) 1, 40 (1972) (*corr.* 42, 251); 2, 52, 150 (1973); 12, 131 (1976); 23, 40, 208, 209, 325 (1980); *Suppl.* 7, 230 (1987); 87 (2006)
- Lead arsenate (*see* Arsenic and arsenic compounds) 10, 281 (1976); *Suppl.* 7, 65 (1987)
 Lead carbonate (*see* Lead and lead compounds) 36, 315 (1985); *Suppl.* 7, 65 (1987); 71, 1485 (1999)
- Lead chloride (*see* Lead and lead compounds) 10, 281 (1976); *Suppl.* 7, 65 (1987)
 Lead chromate (*see* Chromium and chromium compounds) 10, 281 (1976); *Suppl.* 7, 65 (1987)
 Lead chromate oxide (*see* Chromium and chromium compounds) 10, 281 (1976); *Suppl.* 7, 65 (1987)
 Lead compounds, inorganic and organic 10, 281 (1976); *Suppl.* 7, 65 (1987)
 Lead naphthenate (*see* Lead and lead compounds) 10, 281 (1976); *Suppl.* 7, 65 (1987)
 Lead nitrate (*see* Lead and lead compounds) 10, 281 (1976); *Suppl.* 7, 65 (1987)
 Lead oxide (*see* Lead and lead compounds) 10, 281 (1976); *Suppl.* 7, 65 (1987)
 Lead phosphate (*see* Lead and lead compounds) 10, 281 (1976); *Suppl.* 7, 65 (1987)
 Lead subacetate (*see* Lead and lead compounds) 10, 281 (1976); *Suppl.* 7, 65 (1987)
 Lead tetroxide (*see* Lead and lead compounds) 10, 281 (1976); *Suppl.* 7, 65 (1987)
 Leather goods manufacture 25, 279 (1981); *Suppl.* 7, 235 (1987)
- Leather industries 25, 199 (1981); *Suppl.* 7, 232 (1987)
- Leather tanning and processing 25, 201 (1981); *Suppl.* 7, 236 (1987)
- Ledate (*see also* Lead and lead compounds) 12, 131 (1976)
 Levonorgestrel 72, 49 (1999)
- Light Green SF 16, 209 (1978); *Suppl.* 7, 65 (1987)
 d-Limonene 56, 135 (1993); 73, 307 (1999)
- Lindane (*see* Hexachlorocyclohexanes) 10, 281 (1976); *Suppl.* 7, 65 (1987)
 Liver flukes (*see* *Clonorchis sinensis*, *Opisthorchis felineus* and *Opisthorchis viverrini*) 10, 281 (1976); *Suppl.* 7, 65 (1987)
 Lucidin (*see* 1,3-Dihydro-2-hydroxymethylanthraquinone) 25, 49 (1981); *Suppl.* 7, 383 (1987)
 Lumber and sawmill industries (including logging) 10, 163 (1976); *Suppl.* 7, 65 (1987)
 Luteoskyrin 21, 407 (1979); *Suppl.* 7, 293 (1987); 72, 49 (1999)

M

- Madder root (*see also* *Rubia tinctorum*) 82, 129 (2002)

- Magenta
 Magenta, manufacture of (*see also* Magenta)
- Malathion
 Maleic hydrazide
- Malonaldehyde
 Malondialdehyde (*see* Malonaldehyde)
 Maneb
 Man-made mineral fibres (*see* Man-made vitreous fibres)
 Man-made vitreous fibres
 Mannomustine
 Mate
 MCPA (*see also* Chlorophenoxy herbicides; Chlorophenoxy herbicides, occupational exposures to)
 MeA- α -C
 Medphalan
 Medroxyprogesterone acetate
- Megestrol acetate
 MeIQ
 MeIQx
 Melamine
 Melphalan
 6-Mercaptopurine
- Mercuric chloride (*see* Mercury and mercury compounds)
 Mercury and mercury compounds
 Merphalan
 Mestranol
- Metabisulfites (*see* Sulfur dioxide and some sulfites, bisulfites and metabisulfites)
 Metallic mercury (*see* Mercury and mercury compounds)
 Methanearsonic acid, disodium salt (*see* Arsenic and arsenic compounds)
 Methanearsonic acid, monosodium salt (*see* Arsenic and arsenic compounds)
 Methimazole
 Methotrexate
- Methoxsalen (*see* 8-Methoxysoralen)
 Methoxychlor
- Methoxyflurane (*see* Anaesthetics, volatile)
 5-Methoxysoralen
- 4, 57 (1974) (*corr.* 42, 252);
Suppl. 7, 238 (1987); 57, 215 (1993)
Suppl. 7, 238 (1987); 57, 215 (1993)
 30, 103 (1983); *Suppl.* 7, 65 (1987)
 4, 173 (1974) (*corr.* 42, 253);
Suppl. 7, 65 (1987)
 36, 163 (1985); *Suppl.* 7, 65 (1987); 71, 1037 (1999)
 12, 137 (1976); *Suppl.* 7, 65 (1987)
 43, 39 (1988); 81 (2002)
 9, 157 (1975); *Suppl.* 7, 65 (1987)
 51, 273 (1991)
 30, 255 (1983)
 40, 253 (1986); *Suppl.* 7, 65 (1987)
 9, 168 (1975); *Suppl.* 7, 65 (1987)
 6, 157 (1974); 21, 417 (1979)
 (*corr.* 42, 259); *Suppl.* 7, 289 (1987); 72, 339 (1999)
Suppl. 7, 293 (1987); 72, 49 (1999)
 40, 275 (1986); *Suppl.* 7, 65 (1987); 56, 197 (1993)
 40, 283 (1986); *Suppl.* 7, 65 (1987)
 56, 211 (1993)
 39, 333 (1986); *Suppl.* 7, 65 (1987); 73, 329 (1999)
 9, 167 (1975); *Suppl.* 7, 239 (1987)
 26, 249 (1981); *Suppl.* 7, 240 (1987)
 58, 239 (1993)
 9, 169 (1975); *Suppl.* 7, 65 (1987)
 6, 87 (1974); 21, 257 (1979)
 (*corr.* 42, 259); *Suppl.* 7, 288 (1987); 72, 49 (1999)
 79, 53 (2001)
 26, 267 (1981); *Suppl.* 7, 241 (1987)
 5, 193 (1974); 20, 259 (1979);
Suppl. 7, 66 (1987)
 40, 327 (1986); *Suppl.* 7, 242 (1987)

8-Methoxysoralen (<i>see also</i> 8-Methoxysoralen plus ultraviolet radiation)	24, 101 (1980)
8-Methoxysoralen plus ultraviolet radiation	<i>Suppl.</i> 7, 243 (1987)
Methyl acrylate	19, 52 (1979); 39, 99 (1986); <i>Suppl.</i> 7, 66 (1987); 71, 1489 (1999)
5-Methylangelicin plus ultraviolet radiation (<i>see also</i> Angelicin and some synthetic derivatives)	<i>Suppl.</i> 7, 57 (1987)
2-Methylaziridine	9, 61 (1975); <i>Suppl.</i> 7, 66 (1987); 71, 1497 (1999)
Methylazoxymethanol acetate (<i>see also</i> Cycasin)	1, 164 (1972); 10, 131 (1976); <i>Suppl.</i> 7, 66 (1987)
Methyl bromide	41, 187 (1986) (<i>corr.</i> 45, 283); <i>Suppl.</i> 7, 245 (1987); 71, 721 (1999)
Methyl <i>tert</i> -butyl ether	73, 339 (1999)
Methyl carbamate	12, 151 (1976); <i>Suppl.</i> 7, 66 (1987)
Methyl-CCNU (<i>see</i> 1-(2-Chloroethyl)-3-(4-methylcyclohexyl)-1-nitrosourea)	41, 161 (1986); <i>Suppl.</i> 7, 246 (1987); 71, 737 (1999)
Methyl chloride	32, 379 (1983); <i>Suppl.</i> 7, 66 (1987)
1-, 2-, 3-, 4-, 5- and 6-Methylchrysenes	1, 141 (1972); <i>Suppl.</i> 7, 66 (1987)
N-Methyl- <i>N</i> ,4-dinitrosoaniline	4, 65 (1974) (<i>corr.</i> 42, 252); <i>Suppl.</i> 7, 246 (1987); 57, 271 (1993)
4,4'-Methylene bis(2-chloroaniline)	27, 119 (1982); <i>Suppl.</i> 7, 66 (1987)
4,4'-Methylene bis(<i>N,N</i> -dimethyl)benzenamine	4, 73 (1974); <i>Suppl.</i> 7, 248 (1987)
4,4'-Methylene bis(2-methylaniline)	4, 79 (1974) (<i>corr.</i> 42, 252); 39, 347 (1986); <i>Suppl.</i> 7, 66 (1987)
4,4'-Methylenedianiline	19, 314 (1979); <i>Suppl.</i> 7, 66 (1987); 71, 1049 (1999)
4,4'-Methylenediphenyl diisocyanate	32, 399 (1983); <i>Suppl.</i> 7, 66 (1987)
2-Methylfluoranthene	32, 399 (1983); <i>Suppl.</i> 7, 66 (1987)
3-Methylfluoranthene	51, 443 (1991)
Methylglyoxal	15, 245 (1977); 41, 213 (1986); <i>Suppl.</i> 7, 66 (1987); 71, 1503 (1999)
Methyl iodide	
Methylmercury chloride (<i>see</i> Mercury and mercury compounds)	19, 187 (1979); <i>Suppl.</i> 7, 66 (1987); 60, 445 (1994)
Methylmercury compounds (<i>see</i> Mercury and mercury compounds)	7, 253 (1974); <i>Suppl.</i> 7, 66 (1987); 71, 1059 (1999)
Methyl methacrylate	27, 205 (1982); <i>Suppl.</i> 7, 66 (1987)
Methyl methanesulfonate	4, 183 (1974); <i>Suppl.</i> 7, 248 (1987)
2-Methyl-1-nitroanthraquinone	
<i>N</i> -Methyl- <i>N'</i> -nitro- <i>N</i> -nitrosoguanidine	
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]	

- N*-Methyl-*N*-nitrosourea 1, 125 (1972); *17*, 227 (1978); *Suppl.* 7, 66 (1987)
- N*-Methyl-*N*-nitrosourethane 4, 211 (1974); *Suppl.* 7, 66 (1987)
- N*-Methylolacrylamide 60, 435 (1994)
- Methyl parathion 30, 131 (1983); *Suppl.* 7, 66, 392 (1987)
- 1-Methylphenanthrene 32, 405 (1983); *Suppl.* 7, 66 (1987)
- 7-Methylpyrido[3,4-*c*]psoralen 40, 349 (1986); *Suppl.* 7, 71 (1987)
- Methyl red 8, 161 (1975); *Suppl.* 7, 66 (1987)
- Methyl selenac (*see also* Selenium and selenium compounds) 12, 161 (1976); *Suppl.* 7, 66 (1987)
- Methylthiouracil 7, 53 (1974); *Suppl.* 7, 66 (1987); 79, 75 (2001)
- Metronidazole 13, 113 (1977); *Suppl.* 7, 250 (1987)
- Mineral oils 3, 30 (1973); 33, 87 (1984) (*corr.* 42, 262); *Suppl.* 7, 252 (1987)
- Mirex 5, 203 (1974); 20, 283 (1979) (*corr.* 42, 258); *Suppl.* 7, 66 (1987)
- Mitomycin C 54, 41 (1992)
- Mitoxantrone 10, 171 (1976); *Suppl.* 7, 67 (1987)
- MNNG (*see* *N*-Methyl-*N'*-nitro-*N*-nitrosoguanidine) 76, 289 (2000)
- MOCA (*see* 4,4'-Methylene bis(2-chloroaniline))
- Modacrylic fibres 19, 86 (1979); *Suppl.* 7, 67 (1987)
- Monochloramine (*see* Chloramine)
- Monocrotaline 10, 291 (1976); *Suppl.* 7, 67 (1987)
- Monuron 12, 167 (1976); *Suppl.* 7, 67 (1987); 53, 467 (1991)
- MOPP and other combined chemotherapy including 76, 289 (2000)
- alkylating agents 19, 86 (1979); *Suppl.* 7, 67 (1987)
- Mordanite (*see* Zeolites) 10, 291 (1976); *Suppl.* 7, 67 (1987)
- Morinda officinalis* (*see also* Traditional herbal medicines) 12, 167 (1976); *Suppl.* 7, 67 (1987); 53, 467 (1991)
- Morpholine 82, 129 (2002)
- 5-(Morpholinomethyl)-3-[(5-nitrofurfurylidene)amino]-2-oxazolidinone 47, 199 (1989); 71, 1511 (1999)
- Musk ambrette 7, 161 (1974); *Suppl.* 7, 67 (1987)
- Musk xylene 65, 477 (1996)
- Mustard gas 65, 477 (1996)
- Myleran (*see* 1,4-Butanediol dimethanesulfonate) 9, 181 (1975) (*corr.* 42, 254); *Suppl.* 7, 259 (1987)

N

- Nafenopin 24, 125 (1980); *Suppl.* 7, 67 (1987)
- Naphthalene 82, 367 (2002)
- 1,5-Naphthalenediamine 27, 127 (1982); *Suppl.* 7, 67 (1987)
- 1,5-Naphthalene diisocyanate 19, 311 (1979); *Suppl.* 7, 67 (1987); 71, 1515 (1999)
- 1-Naphthylamine 4, 87 (1974) (*corr.* 42, 253); *Suppl.* 7, 260 (1987)
- 2-Naphthylamine 4, 97 (1974); *Suppl.* 7, 261 (1987)

1-Naphthylthiourea	30, 347 (1983); <i>Suppl.</i> 7, 263 (1987)
Neutrons	75, 361 (2000)
Nickel acetate (<i>see</i> Nickel and nickel compounds)	
Nickel ammonium sulfate (<i>see</i> Nickel and nickel compounds)	
Nickel and nickel compounds (<i>see also</i> Implants, surgical)	2, 126 (1973) (<i>corr.</i> 42, 252); <i>II</i> , 75 (1976); <i>Suppl.</i> 7, 264 (1987) (<i>corr.</i> 45, 283); 49, 257 (1990) (<i>corr.</i> 67, 395)
Nickel carbonate (<i>see</i> Nickel and nickel compounds)	
Nickel carbonyl (<i>see</i> Nickel and nickel compounds)	
Nickel chloride (<i>see</i> Nickel and nickel compounds)	
Nickel-gallium alloy (<i>see</i> Nickel and nickel compounds)	
Nickel hydroxide (<i>see</i> Nickel and nickel compounds)	
Nickelocene (<i>see</i> Nickel and nickel compounds)	
Nickel oxide (<i>see</i> Nickel and nickel compounds)	
Nickel subsulfide (<i>see</i> Nickel and nickel compounds)	
Nickel sulfate (<i>see</i> Nickel and nickel compounds)	
Niridazole	13, 123 (1977); <i>Suppl.</i> 7, 67 (1987)
Nithiazide	31, 179 (1983); <i>Suppl.</i> 7, 67 (1987)
Nitrilotriacetic acid and its salts	48, 181 (1990); 73, 385 (1999)
5-Nitroacenaphthene	16, 319 (1978); <i>Suppl.</i> 7, 67 (1987)
5-Nitro- <i>ortho</i> -anisidine	27, 133 (1982); <i>Suppl.</i> 7, 67 (1987)
2-Nitroanisole	65, 369 (1996)
9-Nitroanthracene	33, 179 (1984); <i>Suppl.</i> 7, 67 (1987)
7-Nitrobenz[<i>a</i>]anthracene	46, 247 (1989)
Nitrobenzene	65, 381 (1996)
6-Nitrobenzo[<i>a</i>]pyrene	33, 187 (1984); <i>Suppl.</i> 7, 67 (1987); 46, 255 (1989)
4-Nitrobiphenyl	4, 113 (1974); <i>Suppl.</i> 7, 67 (1987)
6-Nitrochrysene	33, 195 (1984); <i>Suppl.</i> 7, 67 (1987); 46, 267 (1989)
Nitrofen (technical-grade)	30, 271 (1983); <i>Suppl.</i> 7, 67 (1987)
3-Nitrofluoranthene	33, 201 (1984); <i>Suppl.</i> 7, 67 (1987)
2-Nitrofluorene	46, 277 (1989)
Nitrofural	7, 171 (1974); <i>Suppl.</i> 7, 67 (1987); 50, 195 (1990)
5-Nitro-2-furaldehyde semicarbazone (<i>see</i> Nitrofural)	50, 211 (1990)
Nitrofurantoin	
Nitrofurazone (<i>see</i> Nitrofural)	
1-[<i>(5</i> -Nitrofurylidene)amino]-2-imidazolidinone	7, 181 (1974); <i>Suppl.</i> 7, 67 (1987)
<i>N</i> -[4-(5-Nitro-2-furyl)-2-thiazoly]acetamide	1, 181 (1972); 7, 185 (1974); <i>Suppl.</i> 7, 67 (1987)
Nitrogen mustard	9, 193 (1975); <i>Suppl.</i> 7, 269 (1987)
Nitrogen mustard <i>N</i> -oxide	9, 209 (1975); <i>Suppl.</i> 7, 67 (1987)
Nitromethane	77, 487 (2000)
1-Nitronaphthalene	46, 291 (1989)
2-Nitronaphthalene	46, 303 (1989)
3-Nitroperylene	46, 313 (1989)
2-Nitro- <i>para</i> -phenylenediamine (<i>see</i> 1,4-Diamino-2-nitrobenzene)	29, 331 (1982); <i>Suppl.</i> 7, 67 (1987); 71, 1079 (1999)
2-Nitropropane	33, 209 (1984); <i>Suppl.</i> 7, 67 (1987); 46, 321 (1989)
1-Nitropyrene	

- 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 77, 403 (2000)
N-Nitrosodimethylamine 1, 107 (1972) (*corr.* 42, 251);
N-Nitrosodiphenylamine 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)
N-Nitrosodi-*n*-propylamine 17, 177 (1978); *Suppl.* 7, 68 (1987)
N-Nitroso-*N*-ethylurea (*see* *N*-Ethyl-*N*-nitrosourea) 17, 217 (1978); *Suppl.* 7, 68 (1987)
N-Nitrosوفolic acid 37, 263 (1985); *Suppl.* 7, 68
N-Nitrosoguvacine (1987); 85, 281 (2004)
N-Nitrosoguvacoline 37, 263 (1985); *Suppl.* 7, 68
N-Nitrosohydroxyproline (1987); 85, 281 (2004)
3-(*N*-Nitrosomethylamino)propionaldehyde 17, 304 (1978); *Suppl.* 7, 68 (1987)
3-(*N*-Nitrosomethylamino)propionitrile 37, 263 (1985); *Suppl.* 7, 68
(1987); 85, 281 (2004)
4-(*N*-Nitrosomethylamino)-4-(3-pyridyl)-1-butanal 37, 263 (1985); *Suppl.* 7, 68
4-(*N*-Nitrosomethylamino)-1-(3-pyridyl)-1-butanone (1987); 85, 281 (2004)
N-Nitrosomethylethylamine 37, 205 (1985); *Suppl.* 7, 68 (1987)
N-Nitroso-*N*-methylurea (*see* *N*-Methyl-*N*-nitrosourea) 37, 209 (1985); *Suppl.* 7, 68 (1987)
N-Nitroso-*N*-methylurethane (*see* *N*-Methyl-*N*-nitrosourethane) 17, 221 (1978); *Suppl.* 7, 68 (1987)
N-Nitrosomethylvinylamine 17, 257 (1978); *Suppl.* 7, 68 (1987)
N-Nitrosomorpholine 17, 263 (1978); *Suppl.* 7, 68 (1987)
N-Nitrosonornicotine 17, 281 (1978); 37, 241 (1985);
Suppl. 7, 68 (1987)
N-Nitrosopiperidine 17, 287 (1978); *Suppl.* 7, 68 (1987)
N-Nitrosoproline 17, 303 (1978); *Suppl.* 7, 68 (1987)
N-Nitrosopyrrolidine 17, 313 (1978); *Suppl.* 7, 68 (1987)
N-Nitrososarcosine 17, 327 (1978); *Suppl.* 7, 68 (1987)
Nitrosoureas, chloroethyl (*see* Chloroethyl nitrosoureas) 48, 169 (1990)
5-Nitro-*ortho*-toluidine 65, 409 (1996)
2-Nitrotoluene 65, 409 (1996)
3-Nitrotoluene 65, 409 (1996)
4-Nitrotoluene 65, 409 (1996)
Nitrous oxide (*see* Anaesthetics, volatile) 31, 185 (1983); *Suppl.* 7, 68 (1987)
Nitrovin 31, 185 (1983); *Suppl.* 7, 68 (1987)
Nivalenol (*see* Toxins derived from *Fusarium graminearum*,
F. culmorum and *F. crookwellense*)
NNNA (*see* 4-(*N*-Nitrosomethylamino)-4-(3-pyridyl)-1-butanal)
NNK (*see* 4-(*N*-Nitrosomethylamino)-1-(3-pyridyl)-1-butanone)

Nonsteroidal oestrogens	<i>Suppl.</i> 7, 273 (1987)
Norethisterone	6, 179 (1974); 21, 461 (1979); <i>Suppl.</i> 7, 294 (1987); 72, 49 (1999)
Norethisterone acetate	72, 49 (1999)
Norethynodrel	6, 191 (1974); 21, 461 (1979) (corr. 42, 259); <i>Suppl.</i> 7, 295 (1987); 72, 49 (1999)
Norgestrel	6, 201 (1974); 21, 479 (1979); <i>Suppl.</i> 7, 295 (1987); 72, 49 (1999)
Nylon 6	19, 120 (1979); <i>Suppl.</i> 7, 68 (1987)

O

Ochratoxin A	10, 191 (1976); 31, 191 (1983) (corr. 42, 262); <i>Suppl.</i> 7, 271 (1987); 56, 489 (1993)
Oestradiol	6, 99 (1974); 21, 279 (1979); <i>Suppl.</i> 7, 284 (1987); 72, 399 (1999)
Oestradiol-17 β (<i>see</i> Oestradiol)	
Oestradiol 3-benzoate (<i>see</i> Oestradiol)	
Oestradiol dipropionate (<i>see</i> Oestradiol)	
Oestradiol mustard	9, 217 (1975); <i>Suppl.</i> 7, 68 (1987)
Oestradiol valerate (<i>see</i> Oestradiol)	
Oestriol	6, 117 (1974); 21, 327 (1979); <i>Suppl.</i> 7, 285 (1987); 72, 399 (1999)
Oestrogen-progestin combinations (<i>see</i> Oestrogens, progestins (progesterogens) and combinations)	
Oestrogen-progestin replacement therapy (<i>see</i> Post-menopausal oestrogen-progestogen therapy)	
Oestrogen replacement therapy (<i>see</i> Post-menopausal oestrogen therapy)	
Oestrogens (<i>see</i> Oestrogens, progestins and combinations)	
Oestrogens, conjugated (<i>see</i> Conjugated oestrogens)	
Oestrogens, nonsteroidal (<i>see</i> Nonsteroidal oestrogens)	
Oestrogens, progestins (progesterogens) and combinations	6 (1974); 21 (1979); <i>Suppl.</i> 7, 272 (1987); 72, 49, 339, 399, 531 (1999)
Oestrogens, steroidal (<i>see</i> Steroidal oestrogens)	
Oestrone	6, 123 (1974); 21, 343 (1979) (corr. 42, 259); <i>Suppl.</i> 7, 286 (1987); 72, 399 (1999)
Oestrone benzoate (<i>see</i> Oestrone)	
Oil Orange SS	8, 165 (1975); <i>Suppl.</i> 7, 69 (1987)
<i>Opisthorchis felineus</i> (infection with)	61, 121 (1994)
<i>Opisthorchis viverrini</i> (infection with)	61, 121 (1994)
Oral contraceptives, combined	<i>Suppl.</i> 7, 297 (1987); 72, 49 (1999)
Oral contraceptives, sequential (<i>see</i> Sequential oral contraceptives)	
Orange I	8, 173 (1975); <i>Suppl.</i> 7, 69 (1987)
Orange G	8, 181 (1975); <i>Suppl.</i> 7, 69 (1987)
Organic lead compounds	<i>Suppl.</i> 7, 230 (1987); 87 (2006)

Organolead compounds (*see* Organic lead compounds)

Oxazepam

13, 58 (1977); *Suppl.* 7, 69 (1987);

66, 115 (1996)

13, 131 (1977)

13, 185 (1977); *Suppl.* 7, 69 (1987)

Oxymetholone (*see also* Androgenic (anabolic) steroids)

Oxyphenbutazone

P

Paint manufacture and painting (occupational exposures in)

Palygorskite

47, 329 (1989)

42, 159 (1987); *Suppl.* 7, 117

(1987); 68, 245 (1997)

24, 77 (1980); *Suppl.* 7, 69 (1987)

Panfurane S (*see also* Dihydroxymethylfuratrizine)

Paper manufacture (*see* Pulp and paper manufacture)

Paracetamol

50, 307 (1990); 73, 401 (1999)

Parasorbic acid

10, 199 (1976) (*corr.* 42, 255);

Suppl. 7, 69 (1987)

Parathion

30, 153 (1983); *Suppl.* 7, 69 (1987)

Patulin

10, 205 (1976); 40, 83 (1986);

Suppl. 7, 69 (1987)

Penicillic acid

10, 211 (1976); *Suppl.* 7, 69 (1987)

Pentachloroethane

41, 99 (1986); *Suppl.* 7, 69 (1987);

71, 1519 (1999)

Pentachloronitrobenzene (*see* Quintozene)

Pentachlorophenol (*see also* Chlorophenols; Chlorophenols,

occupational exposures to; Polychlorophenols and their sodium salts)

Permethrin

53, 329 (1991)

Perylene

32, 411 (1983); *Suppl.* 7, 69 (1987)

Petasitenine

31, 207 (1983); *Suppl.* 7, 69 (1987)

Petasites japonicus (*see also* Pyrrolizidine alkaloids)

10, 333 (1976)

Petroleum refining (occupational exposures in)

45, 39 (1989)

Petroleum solvents

47, 43 (1989)

Phenacetin

13, 141 (1977); 24, 135 (1980);

Suppl. 7, 310 (1987)

Phenanthrene

32, 419 (1983); *Suppl.* 7, 69 (1987)

Phenazopyridine hydrochloride

8, 117 (1975); 24, 163 (1980)

(*corr.* 42, 260); *Suppl.* 7, 312

(1987)

Phenelzine sulfate

24, 175 (1980); *Suppl.* 7, 312

(1987)

Phenicarbazide

12, 177 (1976); *Suppl.* 7, 70 (1987)

Phenobarbital and its sodium salt

13, 157 (1977); *Suppl.* 7, 313

(1987); 79, 161 (2001)

Phenol

47, 263 (1989) (*corr.* 50, 385); 71,

749 (1999)

76, 387 (2000)

Phenolphthalein

9, 223 (1975); 24, 185 (1980);

Suppl. 7, 70 (1987)

13, 183 (1977); *Suppl.* 7, 316

(1987)

meta-Phenylenediamine

16, 111 (1978); *Suppl.* 7, 70 (1987)

para-Phenylenediamine

16, 125 (1978); *Suppl.* 7, 70 (1987)

Phenyl glycidyl ether (*see also* Glycidyl ethers)

71, 1525 (1999)

<i>N</i> -Phenyl-2-naphthylamine	16, 325 (1978) (<i>corr.</i> 42, 257); <i>Suppl.</i> 7, 318 (1987)
<i>ortho</i> -Phenylphenol	30, 329 (1983); <i>Suppl.</i> 7, 70 (1987); 73, 451 (1999)
Phenytoin	13, 201 (1977); <i>Suppl.</i> 7, 319 (1987); 66, 175 (1996)
Phillipsite (<i>see</i> Zeolites)	
PhIP	56, 229 (1993)
Pickled vegetables	56, 83 (1993)
Picloram	53, 481 (1991)
Piperazine oestrone sulfate (<i>see</i> Conjugated oestrogens)	
Piperonyl butoxide	30, 183 (1983); <i>Suppl.</i> 7, 70 (1987)
Pitches, coal-tar (<i>see</i> Coal-tar pitches)	
Polyacrylic acid	19, 62 (1979); <i>Suppl.</i> 7, 70 (1987)
Polybrominated biphenyls	18, 107 (1978); 41, 261 (1986); <i>Suppl.</i> 7, 321 (1987)
Polychlorinated biphenyls	7, 261 (1974); 18, 43 (1978) (<i>corr.</i> 42, 258); <i>Suppl.</i> 7, 322 (1987)
Polychlorinated camphenes (<i>see</i> Toxaphene)	
Polychlorinated dibenzo- <i>para</i> -dioxins (other than 2,3,7,8-tetrachlorodibenzodioxin)	69, 33 (1997)
Polychlorinated dibenzofurans	69, 345 (1997)
Polychlorophenols and their sodium salts	71, 769 (1999)
Polychloroprene	19, 141 (1979); <i>Suppl.</i> 7, 70 (1987)
Polyethylene (<i>see also</i> Implants, surgical)	19, 164 (1979); <i>Suppl.</i> 7, 70 (1987)
Poly(glycolic acid) (<i>see</i> Implants, surgical)	
Polymethylene polyphenyl isocyanate (<i>see also</i> 4,4'-Methylenediphenyl diisocyanate)	19, 314 (1979); <i>Suppl.</i> 7, 70 (1987)
Polymethyl methacrylate (<i>see also</i> Implants, surgical)	19, 195 (1979); <i>Suppl.</i> 7, 70 (1987)
Polyoestradiol phosphate (<i>see</i> Oestradiol-17 β)	
Polypropylene (<i>see also</i> Implants, surgical)	19, 218 (1979); <i>Suppl.</i> 7, 70 (1987)
Polystyrene (<i>see also</i> Implants, surgical)	19, 245 (1979); <i>Suppl.</i> 7, 70 (1987)
Polytetrafluoroethylene (<i>see also</i> Implants, surgical)	19, 288 (1979); <i>Suppl.</i> 7, 70 (1987)
Polyurethane foams (<i>see also</i> Implants, surgical)	19, 320 (1979); <i>Suppl.</i> 7, 70 (1987)
Polyvinyl acetate (<i>see also</i> Implants, surgical)	19, 346 (1979); <i>Suppl.</i> 7, 70 (1987)
Polyvinyl alcohol (<i>see also</i> Implants, surgical)	19, 351 (1979); <i>Suppl.</i> 7, 70 (1987)
Polyvinyl chloride (<i>see also</i> Implants, surgical)	7, 306 (1974); 19, 402 (1979); <i>Suppl.</i> 7, 70 (1987)
Polyvinyl pyrrolidone	19, 463 (1979); <i>Suppl.</i> 7, 70 (1987); 71, 1181 (1999)
Ponceau MX	8, 189 (1975); <i>Suppl.</i> 7, 70 (1987)
Ponceau 3R	8, 199 (1975); <i>Suppl.</i> 7, 70 (1987)
Ponceau SX	8, 207 (1975); <i>Suppl.</i> 7, 70 (1987)
Post-menopausal oestrogen therapy	<i>Suppl.</i> 7, 280 (1987); 72, 399 (1999)
Post-menopausal oestrogen-progestogen therapy	<i>Suppl.</i> 7, 308 (1987); 72, 531 (1999)
Potassium arsenate (<i>see</i> Arsenic and arsenic compounds)	
Potassium arsenite (<i>see</i> Arsenic and arsenic compounds)	
Potassium bis(2-hydroxyethyl)dithiocarbamate	12, 183 (1976); <i>Suppl.</i> 7, 70 (1987)
Potassium bromate	40, 207 (1986); <i>Suppl.</i> 7, 70 (1987); 73, 481 (1999)
Potassium chromate (<i>see</i> Chromium and chromium compounds)	

- Potassium dichromate (*see* Chromium and chromium compounds)
- Prazepam
- Prednimustine
- Prednisone
- Printing processes and printing inks
- Procarbazine hydrochloride
- Proflavine salts
- Progesterone (*see also* Progestins; Combined oral contraceptives)
- Progestins (*see* Progestogens)
- Progestogens
- Pronetalol hydrochloride
- 1,3-Propane sultone
- Propham
- β -Propiolactone
- n*-Propyl carbamate
- Propylene
- Propyleneimine (*see* 2-Methylaziridine)
- Propylene oxide
- Propylthiouracil
- Ptaquiloside (*see also* Bracken fern)
- Pulp and paper manufacture
- Pyrene
- Pyridine
- Pyrido[3,4-*c*]psoralen
- Pyrimethamine
- Pyrrolizidine alkaloids (*see* Hydroxysenkirine; Isatidine; Jacobine; Lasiocarpine; Monocrotaline; Retrorsine; Riddelliine; Seneciphylline; Senkirine)

Q

- Quartz (*see* Crystalline silica)
- Quercetin (*see also* Bracken fern)
- para*-Quinone
- Quintozene

- 66, 143 (1996)
 50, 115 (1990)
 26, 293 (1981); *Suppl.* 7, 326 (1987)
 65, 33 (1996)
 26, 311 (1981); *Suppl.* 7, 327 (1987)
 24, 195 (1980); *Suppl.* 7, 70 (1987)
 6, 135 (1974); 21, 491 (1979) (*corr.* 42, 259)
- Suppl.* 7, 289 (1987); 72, 49, 339, 531 (1999)
 13, 227 (1977) (*corr.* 42, 256); *Suppl.* 7, 70 (1987)
 4, 253 (1974) (*corr.* 42, 253); *Suppl.* 7, 70 (1987); 71, 1095 (1999)
 12, 189 (1976); *Suppl.* 7, 70 (1987)
 4, 259 (1974) (*corr.* 42, 253); *Suppl.* 7, 70 (1987); 71, 1103 (1999)
 12, 201 (1976); *Suppl.* 7, 70 (1987)
 19, 213 (1979); *Suppl.* 7, 71 (1987); 60, 161 (1994)
- 11, 191 (1976); 36, 227 (1985) (*corr.* 42, 263); *Suppl.* 7, 328 (1987); 60, 181 (1994)
 7, 67 (1974); *Suppl.* 7, 329 (1987); 79, 91 (2001)
 40, 55 (1986); *Suppl.* 7, 71 (1987)
 25, 157 (1981); *Suppl.* 7, 385 (1987)
 32, 431 (1983); *Suppl.* 7, 71 (1987)
 77, 503 (2000)
 40, 349 (1986); *Suppl.* 7, 71 (1987)
 13, 233 (1977); *Suppl.* 7, 71 (1987)

31, 213 (1983); *Suppl.* 7, 71 (1987); 73, 497 (1999)

15, 255 (1977); *Suppl.* 7, 71 (1987); 71, 1245 (1999)

5, 211 (1974); *Suppl.* 7, 71 (1987)

R

Radiation (<i>see</i> gamma-radiation, neutrons, ultraviolet radiation, X-radiation)	
Radionuclides, internally deposited	78 (2001)
Radon	43, 173 (1988) (<i>corr.</i> 45, 283)
Refractory ceramic fibres (<i>see</i> Man-made vitreous fibres)	
Reserpine	10, 217 (1976); 24, 211 (1980) (<i>corr.</i> 42, 260); <i>Suppl.</i> 7, 330 (1987)
Resorcinol	15, 155 (1977); <i>Suppl.</i> 7, 71 (1987); 71, 1119 (1990)
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); 82, 153 (2002)
Rifampicin	24, 243 (1980); <i>Suppl.</i> 7, 71 (1987)
Ripazepam	66, 157 (1996)
Rock (stone) wool (<i>see</i> Man-made vitreous fibres)	
Rubber industry	28 (1982) (<i>corr.</i> 42, 261); <i>Suppl.</i> 7, 332 (1987)
<i>Rubia tinctorum</i> (<i>see also</i> Madder root, Traditional herbal medicines)	82, 129 (2002)
Rugulosin	40, 99 (1986); <i>Suppl.</i> 7, 71 (1987)

S

Saccharated iron oxide	2, 161 (1973); <i>Suppl.</i> 7, 71 (1987)
Saccharin and its salts	22, 111 (1980) (<i>corr.</i> 42, 259); <i>Suppl.</i> 7, 334 (1987); 73, 517 (1999)
Safrole	1, 169 (1972); 10, 231 (1976); <i>Suppl.</i> 7, 71 (1987)
Salted fish	56, 41 (1993)
Sawmill industry (including logging) (<i>see</i> Lumber and sawmill industry (including logging))	
Scarlet Red	8, 217 (1975); <i>Suppl.</i> 7, 71 (1987)
<i>Schistosoma haematobium</i> (infection with)	61, 45 (1994)
<i>Schistosoma japonicum</i> (infection with)	61, 45 (1994)
<i>Schistosoma mansoni</i> (infection with)	61, 45 (1994)
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 also</i> Pyrrolizidine alkaloids)	10, 333 (1976)
<i>Senecio longilobus</i> (<i>see also</i> Pyrrolizidine alkaloids, Traditional herbal medicines)	10, 334 (1976); 82, 153 (2002)
<i>Senecio riddellii</i> (<i>see also</i> Traditional herbal medicines)	82, 153 (1982)
Seneciphylline	10, 319, 335 (1976); <i>Suppl.</i> 7, 71 (1987)
Senkirkine	10, 327 (1976); 31, 231 (1983); <i>Suppl.</i> 7, 71 (1987)

- Sepiolite 42, 175 (1987); *Suppl.* 7, 71 (1987); 68, 267 (1997)
Suppl. 7, 296 (1987)
- Sequential oral contraceptives (*see also* Oestrogens, progestins and combinations) 35, 161 (1985); *Suppl.* 7, 339 (1987)
Suppl. 7, 71 (1987)
- Shale-oils 40, 55 (1986); *Suppl.* 7, 71 (1987)
- Shikimic acid (*see also* Bracken fern) 42, 39 (1987)
- Shoe manufacture and repair (*see* Boot and shoe manufacture and repair) 53, 495 (1991); 73, 625 (1999)
- Silica (*see also* Amorphous silica; Crystalline silica) 52, 145 (1991)
- Silicone (*see* Implants, surgical) 12, 217 (1976); *Suppl.* 7, 71 (1987)
- Simazine 30, 329 (1983); *Suppl.* 7, 71, 392 (1987); 73, 451 (1999)
- Slag wool (*see* Man-made vitreous fibres) 3, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Sodium arsenate (*see* Arsenic and arsenic compounds) 24, 259 (1980); *Suppl.* 7, 344 (1987); 79, 317 (2001)
- Sodium arsenite (*see* Arsenic and arsenic compounds) 80 (2002)
- Sodium cacodylate (*see* Arsenic and arsenic compounds) 80 (2002)
- Sodium chlorite 1, 175 (1972); 10, 245 (1976);
Suppl. 7, 72 (1987)
- Sodium chromate (*see* Chromium and chromium compounds) 4, 221 (1974); 17, 337 (1978);
Suppl. 7, 72 (1987)
- Sodium cyclamate (*see* Cyclamates) 2, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Sodium dichromate (*see* Chromium and chromium compounds) 3, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Sodium diethyldithiocarbamate 1, 175 (1972); 10, 245 (1976);
Suppl. 7, 72 (1987)
- Sodium equilin sulfate (*see* Conjugated oestrogens) 4, 221 (1974); 17, 337 (1978);
Suppl. 7, 72 (1987)
- Sodium fluoride (*see* Fluorides) 2, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Sodium monofluorophosphate (*see* Fluorides) 3, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Sodium oestrone sulfate (*see* Conjugated oestrogens) 4, 221 (1974); 17, 337 (1978);
Suppl. 7, 72 (1987)
- Sodium *ortho*-phenylphenate (*see also* *ortho*-Phenylphenol) 2, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Sodium saccharin (*see* Saccharin) 3, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Sodium selenate (*see* Selenium and selenium compounds) 4, 221 (1974); 17, 337 (1978);
Suppl. 7, 72 (1987)
- Sodium selenite (*see* Selenium and selenium compounds) 2, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Sodium silicofluoride (*see* Fluorides) 55 (1992)
- Solar radiation 3, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Soots 2, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Special-purpose glass fibres such as E-glass and '475' glass fibres (*see* Man-made vitreous fibres) 2, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Spironolactone 2, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Stannous fluoride (*see* Fluorides) 2, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Static electric fields 2, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Static magnetic fields 2, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Steel founding (*see* Iron and steel founding) 2, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Steel, stainless (*see* Implants, surgical) 2, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Sterigmatocystin 2, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Steroidal oestrogens 2, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Streptozotocin 2, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Strobane® (*see* Terpene polychlorinates) 2, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Strong-inorganic-acid mists containing sulfuric acid (*see* Mists and vapours from sulfuric acid and other strong inorganic acids) 2, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)
- Strontium chromate (*see* Chromium and chromium compounds) 2, 22 (1973); 35, 219 (1985);
Suppl. 7, 343 (1987)

Styrene	19, 231 (1979) (<i>corr.</i> 42, 258); <i>Suppl.</i> 7, 345 (1987); 60, 233 (1994) (<i>corr.</i> 65, 549); 82, 437 (2002)
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-7,8-oxide	11, 201 (1976); 19, 275 (1979); 36, 245 (1985); <i>Suppl.</i> 7, 72 (1987); 60, 321 (1994)
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)
Sulfadimidine (<i>see</i> Sulfamethazine)	24, 275 (1980); <i>Suppl.</i> 7, 347 (1987)
Sulfafurazole	30, 283 (1983); <i>Suppl.</i> 7, 72 (1987)
Sulfallate	79, 341 (2001)
Sulfamethazine and its sodium salt	24, 285 (1980); <i>Suppl.</i> 7, 348 (1987); 79, 361 (2001)
Sulfamethoxazole	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)	54, 41 (1992)
Sulfuric acid and other strong inorganic acids, occupational exposures to mists and vapours from	54, 121 (1992)
Sulfur trioxide	8, 257 (1975); <i>Suppl.</i> 7, 72 (1987)
Sulphisoxazole (<i>see</i> Sulfafurazole)	31, 239 (1983); <i>Suppl.</i> 7, 72 (1987)
Sunset Yellow FCF	
Symphtine	

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)
Tamoxifen	66, 253 (1996)
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)
Temazepam	66, 161 (1996)
Teniposide	76, 259 (2000)
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-*para*-dioxin 15, 41 (1977); *Suppl.* 7, 350 (1987); 69, 33 (1997)
- 1,1,1,2-Tetrachloroethane 41, 87 (1986); *Suppl.* 7, 72 (1987); 71, 1133 (1999)
- 1,1,2,2-Tetrachloroethane 20, 477 (1979); *Suppl.* 7, 354 (1987); 71, 817 (1999)
- Tetrachloroethylene 20, 491 (1979); *Suppl.* 7, 355 (1987); 63, 159 (1995) (*corr.* 65, 549)
- 2,3,4,6-Tetrachlorophenol (*see* Chlorophenols; Chlorophenols, occupational exposures to; Polychlorophenols and their sodium salts) 30, 197 (1983); *Suppl.* 7, 72 (1987)
- Tetrachlorvinphos 19, 285 (1979); *Suppl.* 7, 72 (1987); 71, 1143 (1999)
- Tetraethyllead (*see* Lead and lead compounds) 48, 95 (1990); 71, 1529 (1999)
- Tetrafluoroethylene 65, 437 (1996)
- Tetrakis(hydroxymethyl)phosphonium salts 48, 215 (1990) (*corr.* 51, 483)
- Tetramethyllead (*see* Lead and lead compounds) 51, 421 (1991)
- Tetranitromethane 51, 391 (1991)
- Textile manufacturing industry, exposures in 7, 77 (1974); *Suppl.* 7, 72 (1987)
- Theobromine 16, 343 (1978); 27, 147 (1982); *Suppl.* 7, 72 (1987)
- Theophylline 7, 77 (1974); *Suppl.* 7, 368 (1987); 50, 123 (1990)
- Thioacetamide 7, 85 (1974); *Suppl.* 7, 72 (1987); 79, 127 (2001)
- 4,4'-Thiodianiline 7, 95 (1974); *Suppl.* 7, 72 (1987); 79, 703 (2001)
- Thiotepa 12, 225 (1976); *Suppl.* 7, 72 (1987); 53, 403 (1991)
- Thiouracil 47, 307 (1989)
- Thiourea 37 (1985) (*corr.* 42, 263; 52, 513); *Suppl.* 7, 357 (1987)
- Thiram 38 (1986) (*corr.* 42, 263); *Suppl.* 7, 359 (1987); 83, 51 (2004)
- Titanium (*see* Implants, surgical) 19, 303 (1979); 39, 287 (1986)
- Titanium dioxide 19, 303 (1979); 39, 289 (1986)
- Tobacco habits other than smoking (*see* Tobacco products, smokeless) 47, 79 (1989); 71, 829 (1999)
- Tobacco products, smokeless 39, 287 (1986) (*corr.* 42, 264); *Suppl.* 7, 72 (1987); 71, 865 (1999)
- Tobacco smoke 16, 349 (1978); 27, 155 (1982) (*corr.* 68, 477); *Suppl.* 7, 362 (1987); 77, 267 (2000)
- Tobacco smoking (*see* Tobacco smoke) 66, 367 (1996)
- ortho*-Tolidine (*see* 3,3'-Dimethylbenzidine) 20, 327 (1979); *Suppl.* 7, 72 (1987); 79, 569 (2001)
- Toluene, α -chlorinated (*see* α -Chlorinated toluenes and benzoyl chloride) 16, 349 (1978); 27, 155 (1982) (*corr.* 68, 477); *Suppl.* 7, 362 (1987); 77, 267 (2000)
- ortho*-Toluidine 66, 367 (1996)
- Toremifene 20, 327 (1979); *Suppl.* 7, 72 (1987); 79, 569 (2001)
- Toxaphene 16, 349 (1978); 27, 155 (1982) (*corr.* 68, 477); *Suppl.* 7, 362 (1987); 77, 267 (2000)

T-2 Toxin (<i>see</i> Toxins derived from <i>Fusarium sporotrichioides</i>)	
Toxins derived from <i>Fusarium graminearum</i> , <i>F. culmorum</i> and <i>F. crookwellense</i>	11, 169 (1976); 31, 153, 279 (1983); <i>Suppl.</i> 7, 64, 74 (1987); 56, 397 (1993)
Toxins derived from <i>Fusarium moniliforme</i>	56, 445 (1993)
Toxins derived from <i>Fusarium sporotrichioides</i>	31, 265 (1983); <i>Suppl.</i> 7, 73 (1987); 56, 467 (1993)
Traditional herbal medicines	82, 41 (2002)
Tremolite (<i>see</i> Asbestos)	
Treosulfan	26, 341 (1981); <i>Suppl.</i> 7, 363 (1987)
Triaziquone (<i>see</i> Tris(aziridinyl)- <i>para</i> -benzoquinone)	
Trichlorfon	30, 207 (1983); <i>Suppl.</i> 7, 73 (1987)
Trichlormethine	9, 229 (1975); <i>Suppl.</i> 7, 73 (1987); 50, 143 (1990)
Trichloroacetic acid	63, 291 (1995) (<i>corr.</i> 65, 549); 84 (2004)
Trichloroacetonitrile (<i>see also</i> Halogenated acetonitriles)	71, 1533 (1999)
1,1,1-Trichloroethane	20, 515 (1979); <i>Suppl.</i> 7, 73 (1987); 71, 881 (1999)
1,1,2-Trichloroethane	20, 533 (1979); <i>Suppl.</i> 7, 73 (1987); 52, 337 (1991); 71, 1153 (1999)
Trichloroethylene	11, 263 (1976); 20, 545 (1979); <i>Suppl.</i> 7, 364 (1987); 63, 75 (1995) (<i>corr.</i> 65, 549)
2,4,5-Trichlorophenol (<i>see also</i> Chlorophenols; Chlorophenols, occupational exposures to; Polychlorophenols and their sodium salts)	20, 349 (1979)
2,4,6-Trichlorophenol (<i>see also</i> Chlorophenols; Chlorophenols, occupational exposures to; Polychlorophenols and their sodium salts)	20, 349 (1979)
(2,4,5-Trichlorophenoxy)acetic acid (<i>see</i> 2,4,5-T)	63, 223 (1995)
1,2,3-Trichloropropane	
Trichlorotriethylamine-hydrochloride (<i>see</i> Trichlormethine)	
T ₂ -Trichothecene (<i>see</i> Toxins derived from <i>Fusarium sporotrichioides</i>)	
Tridymite (<i>see</i> Crystalline silica)	
Triethanolamine	77, 381 (2000)
Triethylene glycol diglycidyl ether	11, 209 (1976); <i>Suppl.</i> 7, 73 (1987); 71, 1539 (1999)
Trifluralin	53, 515 (1991)
4,4',6-Trimethylangelicin plus ultraviolet radiation (<i>see also</i> Angelicin and some synthetic derivatives)	<i>Suppl.</i> 7, 57 (1987)
2,4,5-Trimethylaniline	27, 177 (1982); <i>Suppl.</i> 7, 73 (1987)
2,4,6-Trimethylaniline	27, 178 (1982); <i>Suppl.</i> 7, 73 (1987)
4,5',8-Trimethylpsoralen	40, 357 (1986); <i>Suppl.</i> 7, 366 (1987)
Trimustine hydrochloride (<i>see</i> Trichlormethine)	
2,4,6-Trinitrotoluene	65, 449 (1996)
Triphenylene	32, 447 (1983); <i>Suppl.</i> 7, 73 (1987)
Tris(aziridinyl)- <i>para</i> -benzoquinone	9, 67 (1975); <i>Suppl.</i> 7, 367 (1987)
Tris(1-aziridinyl)phosphine-oxide	9, 75 (1975); <i>Suppl.</i> 7, 73 (1987)
Tris(1-aziridinyl)phosphine-sulphide (<i>see</i> Thiotepa)	
2,4,6-Tris(1-aziridinyl)- <i>s</i> -triazine	9, 95 (1975); <i>Suppl.</i> 7, 73 (1987)
Tris(2-chloroethyl) phosphate	48, 109 (1990); 71, 1543 (1999)

- 1,2,3-Tris(chloromethoxy)propane 15, 301 (1977); *Suppl.* 7, 73 (1987); 71, 1549 (1999)
 Tris(2,3-dibromopropyl) phosphate 20, 575 (1979); *Suppl.* 7, 369 (1987); 71, 905 (1999)
 Tris(2-methyl-1-aziridinyl)phosphine-oxide 9, 107 (1975); *Suppl.* 7, 73 (1987)
 Trp-P-1 31, 247 (1983); *Suppl.* 7, 73 (1987)
 Trp-P-2 31, 255 (1983); *Suppl.* 7, 73 (1987)
 Trypan blue 8, 267 (1975); *Suppl.* 7, 73 (1987)
Tussilago farfara L. (*see also* Pyrrolizidine alkaloids) 10, 334 (1976)

U

- Ultraviolet radiation 40, 379 (1986); 55 (1992)
 Underground haematite mining with exposure to radon 1, 29 (1972); *Suppl.* 7, 216 (1987)
 Uracil mustard 9, 235 (1975); *Suppl.* 7, 370 (1987)
 Uranium, depleted (*see* Implants, surgical) 7, 111 (1974); *Suppl.* 7, 73 (1987)
 Urethane

V

- Vanadium pentoxide 86, 227 (2006)
 Vat Yellow 4 48, 161 (1990)
 Vinblastine sulfate 26, 349 (1981) (*corr.* 42, 261);
Suppl. 7, 371 (1987)
 26, 365 (1981); *Suppl.* 7, 372 (1987)
 Vincristine sulfate 19, 341 (1979); 39, 113 (1986);
Suppl. 7, 73 (1987); 63, 443 (1995)
 Vinyl acetate 19, 367 (1979); 39, 133 (1986);
Suppl. 7, 73 (1987); 71, 923 (1999)
 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); 60, 347 (1994)
 4-Vinylcyclohexene diepoxide 11, 141 (1976); *Suppl.* 7, 63 (1987); 60, 361 (1994)
 Vinyl fluoride 39, 147 (1986); *Suppl.* 7, 73 (1987); 63, 467 (1995)
 Vinylidene chloride 19, 439 (1979); 39, 195 (1986);
Suppl. 7, 376 (1987); 71, 1163 (1999)
 Vinylidene chloride-vinyl chloride copolymers 19, 448 (1979) (*corr.* 42, 258);
Suppl. 7, 73 (1987)
 Vinylidene fluoride 39, 227 (1986); *Suppl.* 7, 73 (1987); 71, 1551 (1999)
 N-Vinyl-2-pyrrolidone 19, 461 (1979); *Suppl.* 7, 73 (1987); 71, 1181 (1999)
 Vinyl toluene 60, 373 (1994)
 Vitamin K substances 76, 417 (2000)

W

- Welding 49, 447 (1990) (*corr.* 52, 513)
 Wollastonite 42, 145 (1987); *Suppl.* 7, 377 (1987); 68, 283 (1997)
 Wood dust 62, 35 (1995)
 Wood industries 25 (1981); *Suppl.* 7, 378 (1987)

X

- X-radiation 75, 121 (2000)
 Xylenes 47, 125 (1989); 71, 1189 (1999)
 2,4-Xylidine 16, 367 (1978); *Suppl.* 7, 74 (1987)
 2,5-Xylidine 16, 377 (1978); *Suppl.* 7, 74 (1987)
 2,6-Xylidine (*see* 2,6-Dimethylaniline)

Y

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

Z

- Zalcitabine 76, 129 (2000)
 Zearalenone (*see* Toxins derived from *Fusarium graminearum*,
F. culmorum and *F. crookwellense*) 12, 237 (1976); *Suppl.* 7, 74 (1987)
 Zectran 68, 307 (1997)
 Zeolites other than erionite 76, 73 (2000)
 Zidovudine
 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)

List of IARC Monographs on the Evaluation of Carcinogenic Risks to Humans*

Volume 1 Some Inorganic Substances, Chlorinated Hydrocarbons, Aromatic Amines, <i>N</i>-Nitroso Compounds, and Natural Products 1972; 184 pages (<i>out-of-print</i>)	Volume 11 Cadmium, Nickel, Some Epoxides, Miscellaneous Industrial Chemicals and General Considerations on Volatile Anaesthetics 1976; 306 pages (<i>out-of-print</i>)	Volume 20 Some Halogenated Hydrocarbons 1979; 609 pages (<i>out-of-print</i>)
Volume 2 Some Inorganic and Organo-metallic Compounds 1973; 181 pages (<i>out-of-print</i>)	Volume 12 Some Carbamates, Thio-carbamates and Carbazides 1976; 282 pages (<i>out-of-print</i>)	Volume 21 Sex Hormones (II) 1979; 583 pages
Volume 3 Certain Polycyclic Aromatic Hydrocarbons and Heterocyclic Compounds 1973; 271 pages (<i>out-of-print</i>)	Volume 13 Some Miscellaneous Pharmaceutical Substances 1977; 255 pages	Volume 22 Some Non-Nutritive Sweetening Agents 1980; 208 pages
Volume 4 Some Aromatic Amines, Hydrazine and Related Substances, <i>N</i>-Nitroso Compounds and Miscellaneous Alkylating Agents 1974; 286 pages (<i>out-of-print</i>)	Volume 14 Asbestos 1977; 106 pages (<i>out-of-print</i>)	Volume 23 Some Metals and Metallic Compounds 1980; 438 pages (<i>out-of-print</i>)
Volume 5 Some Organochlorine Pesticides 1974; 241 pages (<i>out-of-print</i>)	Volume 15 Some Fumigants, the Herbicides 2,4-D and 2,4,5-T, Chlorinated Dibenzodioxins and Miscellaneous Industrial Chemicals 1977; 354 pages (<i>out-of-print</i>)	Volume 24 Some Pharmaceutical Drugs 1980; 337 pages
Volume 6 Sex Hormones 1974; 243 pages (<i>out-of-print</i>)	Volume 16 Some Aromatic Amines and Related Nitro Compounds—Hair Dyes, Colouring Agents and Miscellaneous Industrial Chemicals 1978; 400 pages	Volume 25 Wood, Leather and Some Associated Industries 1981; 412 pages
Volume 7 Some Anti-Thyroid and Related Substances, Nitrofurans and Industrial Chemicals 1974; 326 pages (<i>out-of-print</i>)	Volume 17 Some <i>N</i>-Nitroso Compounds 1978; 365 pages	Volume 26 Some Antineoplastic and Immunosuppressive Agents 1981; 411 pages (<i>out-of-print</i>)
Volume 8 Some Aromatic Azo Compounds 1975; 357 pages (<i>out-of-print</i>)	Volume 18 Polychlorinated Biphenyls and Polybrominated Biphenyls 1978; 140 pages (<i>out-of-print</i>)	Volume 27 Some Aromatic Amines, Anthraquinones and Nitroso Compounds, and Inorganic Fluorides Used in Drinking-water and Dental Preparations 1982; 341 pages (<i>out-of-print</i>)
Volume 9 Some Aziridines, <i>N</i>-, <i>S</i>- and <i>O</i>-Mustards and Selenium 1975; 268 pages (<i>out-of-print</i>)	Volume 19 Some Monomers, Plastics and Synthetic Elastomers, and Acrolein 1979; 513 pages (<i>out-of-print</i>)	Volume 28 The Rubber Industry 1982; 486 pages (<i>out-of-print</i>)
Volume 10 Some Naturally Occurring Substances 1976; 353 pages (<i>out-of-print</i>)		Volume 29 Some Industrial Chemicals and Dyestuffs 1982; 416 pages (<i>out-of-print</i>)
		Volume 30 Miscellaneous Pesticides 1983; 424 pages (<i>out-of-print</i>)

*High-quality photocopies of all out-of-print volumes may be purchased from University Microfilms International, 300 North Zeeb Road, Ann Arbor, MI 48106-1346, USA (Tel.: +1 313-761-4700, +1 800-521-0600).

Volume 31 Some Food Additives, Feed Additives and Naturally Occurring Substances 1983; 314 pages (<i>out-of-print</i>)	Volume 40 Some Naturally Occurring and Synthetic Food Components, Furocoumarins and Ultraviolet Radiation 1986; 444 pages (<i>out-of-print</i>)	Volume 51 Coffee, Tea, Mate, Methylxanthines and Methylglyoxal 1991; 513 pages
Volume 32 Polynuclear Aromatic Compounds, Part 1: Chemical, Environmental and Experimental Data 1983; 477 pages (<i>out-of-print</i>)	Volume 41 Some Halogenated Hydrocarbons and Pesticide Exposures 1986; 434 pages (<i>out-of-print</i>)	Volume 52 Chlorinated Drinking-water; Chlorination By-products; Some Other Halogenated Compounds; Cobalt and Cobalt Compounds 1991; 544 pages
Volume 33 Polynuclear Aromatic Compounds, Part 2: Carbon Blacks, Mineral Oils and Some Nitroarenes 1984; 245 pages (<i>out-of-print</i>)	Volume 42 Silica and Some Silicates 1987; 289 pages	Volume 53 Occupational Exposures in Insecticide Application, and Some Pesticides 1991; 612 pages
Volume 34 Polynuclear Aromatic Compounds, Part 3: Industrial Exposures in Aluminium Production, Coal Gasification, Coke Production, and Iron and Steel Founding 1984; 219 pages (<i>out-of-print</i>)	Volume 43 Man-Made Mineral Fibres and Radon 1988; 300 pages (<i>out-of-print</i>)	Volume 54 Occupational Exposures to Mists and Vapours from Strong Inorganic Acids; and Other Industrial Chemicals 1992; 336 pages
Volume 35 Polynuclear Aromatic Compounds, Part 4: Bitumens, Coal-tars and Derived Products, Shale-oils and Soots 1985; 271 pages	Volume 44 Alcohol Drinking 1988; 416 pages	Volume 55 Solar and Ultraviolet Radiation 1992; 316 pages
Volume 36 Allyl Compounds, Aldehydes, Epoxides and Peroxides 1985; 369 pages	Volume 45 Occupational Exposures in Petroleum Refining; Crude Oil and Major Petroleum Fuels 1989; 322 pages	Volume 56 Some Naturally Occurring Substances: Food Items and Constituents, Heterocyclic Aromatic Amines and Mycotoxins 1993; 599 pages
Volume 37 Tobacco Habits Other than Smoking; Betel-Quid and Areca-Nut Chewing; and Some Related Nitrosamines 1985; 291 pages (<i>out-of-print</i>)	Volume 46 Diesel and Gasoline Engine Exhausts and Some Nitroarenes 1989; 458 pages	Volume 57 Occupational Exposures of Hairdressers and Barbers and Personal Use of Hair Colourants; Some Hair Dyes, Cosmetic Colourants, Industrial Dyestuffs and Aromatic Amines 1993; 428 pages
Volume 38 Tobacco Smoking 1986; 421 pages	Volume 47 Some Organic Solvents, Resin Monomers and Related Compounds, Pigments and Occupational Exposures in Paint Manufacture and Painting 1989; 535 pages (<i>out-of-print</i>)	Volume 58 Beryllium, Cadmium, Mercury, and Exposures in the Glass Manufacturing Industry 1993; 444 pages
Volume 39 Some Chemicals Used in Plastics and Elastomers 1986; 403 pages (<i>out-of-print</i>)	Volume 48 Some Flame Retardants and Textile Chemicals, and Exposures in the Textile Manufacturing Industry 1990; 345 pages	Volume 59 Hepatitis Viruses 1994; 286 pages
	Volume 49 Chromium, Nickel and Welding 1990; 677 pages	Volume 60 Some Industrial Chemicals 1994; 560 pages
	Volume 50 Pharmaceutical Drugs 1990; 415 pages	

Volume 61 Schistosomes, Liver Flukes and <i>Helicobacter pylori</i> 1994; 270 pages	Volume 72 Hormonal Contraception and Post-menopausal Hormonal Therapy 1999; 660 pages	Volume 83 Tobacco Smoke and Involuntary Smoking 2004; 1452 pages
Volume 62 Wood Dust and Formaldehyde 1995; 405 pages	Volume 73 Some Chemicals that Cause Tumours of the Kidney or Urinary Bladder in Rodents and Some Other Substances 1999; 674 pages	Volume 84 Some Drinking-Water Disinfectants and Contaminants, including Arsenic 2004; 512 pages
Volume 63 Dry Cleaning, Some Chlorinated Solvents and Other Industrial Chemicals 1995; 551 pages	Volume 74 Surgical Implants and Other Foreign Bodies 1999; 409 pages	Volume 85 Betel-quid and Areca-nut Chewing and Some Areca-nut-derived Nitrosamines 2004; 334 pages
Volume 64 Human Papillomaviruses 1995; 409 pages	Volume 75 Ionizing Radiation, Part 1, X-Radiation and γ-Radiation, and Neutrons 2000; 492 pages	Volume 86 Cobalt in Hard Metals and Cobalt Sulfate, Gallium Arsenide, Indium Phosphide and Vanadium Pentoxide 2006; 330 pages
Volume 65 Printing Processes and Printing Inks, Carbon Black and Some Nitro Compounds 1996; 578 pages	Volume 76 Some Antiviral and Anti-neoplastic Drugs, and Other Pharmaceutical Agents 2000; 522 pages	Volume 87 Inorganic and Organic Lead Compounds 2006; 506 pages
Volume 66 Some Pharmaceutical Drugs 1996; 514 pages	Volume 77 Some Industrial Chemicals 2000; 563 pages	Supplement No. 1 Chemicals and Industrial Processes Associated with Cancer in Humans (IARC Monographs, Volumes 1 to 20) 1979; 71 pages (<i>out-of-print</i>)
Volume 67 Human Immunodeficiency Viruses and Human T-Cell Lymphotropic Viruses 1996; 424 pages	Volume 78 Ionizing Radiation, Part 2, Some Internally Deposited Radionuclides 2001; 595 pages	Supplement No. 2 Long-term and Short-term Screening Assays for Carcinogens: A Critical Appraisal 1980; 426 pages (<i>out-of-print</i>) (updated as IARC Scientific Publications No. 83, 1986)
Volume 68 Silica, Some Silicates, Coal Dust and para-Aramid Fibrils 1997; 506 pages	Volume 79 Some Thyrotropic Agents 2001; 763 pages	Supplement No. 3 Cross Index of Synonyms and Trade Names in Volumes 1 to 26 of the IARC Monographs 1982; 199 pages (<i>out-of-print</i>)
Volume 69 Polychlorinated Dibenzo-para-Dioxins and Polychlorinated Dibenzofurans 1997; 666 pages	Volume 80 Non-Ionizing Radiation, Part 1: Static and Extremely Low-Frequency (ELF) Electric and Magnetic Fields 2002; 429 pages	Supplement No. 4 Chemicals, Industrial Processes and Industries Associated with Cancer in Humans (IARC Monographs, Volumes 1 to 29) 1982; 292 pages (<i>out-of-print</i>)
Volume 70 Epstein-Barr Virus and Kaposi's Sarcoma Herpesvirus/Human Herpesvirus 8 1997; 524 pages	Volume 81 Man-made Vitreous Fibres 2002; 418 pages	
Volume 71 Re-evaluation of Some Organic Chemicals, Hydrazine and Hydrogen Peroxide 1999; 1586 pages	Volume 82 Some Traditional Herbal Medicines, Some Mycotoxins, Naphthalene and Styrene 2002; 590 pages	

Supplement No. 5

**Cross Index of Synonyms and
Trade Names in Volumes 1 to 36
of the IARC Monographs**

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 (*out-of-print*)

Supplement No. 7

**Overall Evaluations of Carcino-
genicity: An Updating of
IARC Monographs Volumes 1–42**

1987; 440 pages (*out-of-print*)

Supplement No. 8

**Cross Index of Synonyms and
Trade Names in Volumes 1 to 46
of the IARC Monographs**

1990; 346 pages (*out-of-print*)

Achevé d'imprimer sur rotative par l'Imprimerie Darantiere
à Dijon-Quetigny en août 2006

Dépôt légal : août 2006 - N° d'impression : 26-1273

Imprimé en France

