

BIOLOGICAL AGENTS

VOLUME 100 B
A REVIEW OF HUMAN CARCINOGENS

This publication represents the views and expert opinions of an IARC Working Group on the Evaluation of Carcinogenic Risks to Humans, which met in Lyon, 24 February-3 March 2009

LYON, FRANCE - 2012

IARC MONOGRAPHS
ON THE EVALUATION
OF CARCINOGENIC RISKS
TO HUMANS

LIST OF PARTICIPANTS

Members¹

Lawrence Banks

Tumour Virology Laboratory
International Centre for Genetic Engineering
and Biotechnology
Trieste 34012
Italy

Antonino Carbone

Department of Pathology
IRCCS Foundation
National Tumour Institute
20133 Milan
Italy

Hubert E. Blum (unable to attend)

Department of Internal Medicine II
University of Freiburg
79106 Freiburg
Germany

Ethel Cesarman

Department of Pathology and
Laboratory Medicine
Weill Cornell Medical College
New York, NY 10065
USA

¹ Working Group Members and Invited Specialists serve in their individual capacities as scientists and not as representatives of their government or any organization with which they are affiliated. Affiliations are provided for identification purposes only. Invited specialists are marked by an asterisk.

Each participant was asked to disclose pertinent research, employment, and financial interests. Current financial interests and research and employment interests during the past 3 years or anticipated in the future are identified here. Minor pertinent interests are not listed and include stock valued at no more than US\$10 000 overall, grants that provide no more than 5% of the research budget of the expert's organization and that do not support the expert's research or position, and consulting or speaking on matters not before a court or government agency that does not exceed 2% of total professional time or compensation. All grants that support the expert's research or position and all consulting or speaking on behalf of an interested party on matters before a court or government agency are listed as significant pertinent interests.

*Chien-Jen Chen*²

Genomics Research Center
Academia Sinica
Nankang, Taipei 11529
Taiwan, China

*Silvia de Sanjosé*³

Unit of Infections and Cancer
Cancer Epidemiology Research Programme
Catalan Institute of Oncology
08907 L'Hospitalet de Ll., Barcelona
Spain

Dirk Dittmer

Dept of Microbiology and Immunology
Lineberger Comprehensive Cancer Center
University of North Carolina at Chapel Hill
Chapel Hill, NC 27599-7290
USA

Ingemar Ernberg

Department of Microbiology,
Tumor and Cell Biology
Karolinska Institute
171 77 Stockholm
Sweden

Yue-yi Fang

Institute of Parasitic Diseases Control
of Guangdong Province
Center for Disease Control and Prevention
of Guangdong Province
Guangzhou 510300
People's Republic of China

Elizabeth T.H. Fontham

School of Public Health
Louisiana State University Health
Sciences Center
New Orleans LA 70112
USA

David Forman

Centre for Epidemiology and Biostatistics
University of Leeds
St James's Institute of Oncology
St James's University Hospital
Leeds LS9 7TF
United Kingdom

² Dr Chen's research unit receives support from Bristol-Myers-Squibb (which is developing treatments for hepatitis C and HIV-related conditions).

³ Dr de Sanjosé receives research support (not exceeding 10% of her unit's budget) from Merck (which makes HPV and hepatitis B vaccines) and Sanofi-Aventis (which makes a hepatitis B vaccine and treatments for HIV-related conditions). She also receives travel support for professional meetings (not exceeding 5 days/year) from Merck, GlaxoSmithKline (which makes HPV and hepatitis B vaccines and treatments for HIV-related conditions), and Qiagen (which markets tests for HPV).

Andrew Grulich⁴

National Centre in HIV Epidemiology
and Clinical Research
University of New South Wales,
Darlinghurst, New South Wales 2010
Australia

Andrew J. Hall

Dept of Epidemiology and Population Health
London School of Hygiene and Tropical
Medicine
London WC1E 7HT
United Kingdom

Rolando Herrero

INCIENSA Foundation (Costa Rican
Institute for Research & Training
in Nutrition & Health)
Torre La Sabana
San José
Costa Rica

Sung-Tae Hong

Department of Parasitology and Tropical
Medicine
College of Medicine
Seoul National University
Seoul 110-799
Korea

Michael C. Kew

Department of Medicine
Groote Schuur Hospital and
University of Cape Town
and Department of Medicine
University of Witwatersrand
Johannesburg
South Africa

Paul F. Lambert

McArdle Laboratory for Cancer Research
University of Wisconsin
School of Medicine and Public Health
Madison, WI 53706
USA

Renaud Mahieux⁵

Retroviral Oncogenesis Team
ENS Lyon
U758 INSERM
69007 Lyon
France

Masao Matsuoka

Laboratory of Virus Control
Center for AIDS Research
Institute for Virus Research
Kyoto University
Kyoto 606-8507
Japan

⁴ Dr Grulich serves as an advisor to Commonwealth Serum Laboratories (which markets an HPV vaccine) and his unit receives research support and travel support from them. Before 2008 Dr Grulich received travel and research support (less than 5% of his unit's budget) from GlaxoSmithKline (which makes HPV and hepatitis B vaccines and treatments for HIV-related conditions), travel support for one meeting from Gilead Science (which markets treatments for hepatitis B and HIV-related conditions) and Janssen-Cilag (which markets treatments for HIV-related conditions and is developing a treatment for hepatitis C), and in-kind research support (not exceeding 1% of his unit's research budget) from Becton-Dickinson (which markets tests for *Helicobacter pylori*). None of this work is related to matters before a court or government agency.

⁵ Dr Mahieux served briefly as a consultant to MP Biomedicals (which makes tests for Epstein-Barr virus and *Helicobacter pylori*), ending in 2007.

Francis Mégraud

Laboratory of Bacteriology
CHU Pellegrin
INSERM – U853
33076 Bordeaux
France

Edward L. Murphy

Departments of Laboratory Medicine &
Epidemiology/Biostatistics
University of California, San Francisco and
Blood Systems Research Institute
San Francisco, CA 94118
USA

*Steven Moss*⁶

GI & Liver Research Center
Rhode Island Hospital/Brown University
Providence, RI 02903
USA

Robert Newton

Epidemiology and Genetics Unit
Department of Health Sciences
University of York
Heslington, York, YO10 5DD
United Kingdom

Nancy Mueller (emerita)

Department of Epidemiology
Harvard School of Public Health
Brookline, MA 02445
USA

Katja Polman

Dept of Parasitology
Prince Leopold Institute of Tropical Medicine
2000 Antwerp
Belgium

*Nubia Muñoz*⁷ (retired)

69005 Lyon
France

Mark Schiffman

Hormonal & Reproductive Epidemiology
Branch
Division of Cancer Epidemiology & Genetics
National Cancer Institute
National Institutes of Health
Rockville, MD 20892
USA

⁶ Dr Moss served as a consultant (not exceeding 1% of total professional compensation) to Nycomed (which markets treatments for gastric disease associated with *Helicobacter pylori* through its Altana subsidiary) until 2008. This work was not related to matters before a court or government agency. He also serves on a speakers bureau (not exceeding 2% of time or compensation) for Otsuka (which markets tests for *H. pylori* through its Meretek subsidiary).

⁷ Dr Muñoz is retired from the International Agency for Research on Cancer and serves as a consultant to Sanofi-Pasteur (which makes hepatitis B vaccines and treatments for HIV-related conditions) and Merck (which markets HPV and hepatitis B vaccines). She also receives honoraria and travel support from these companies for lectures on HPV and HPV vaccines.

Thomas Schulz

Department of Virology
Hannover Medical School
Hannover 30625
Germany

Diego Serraino

Department of Epidemiology
and Biostatistics
Reference Centre in Oncology
33081 Aviano, PN
Italy

Freddy Sitas

Cancer Research Division
Cancer Council New South Wales
Kings Cross, NSW 1340
Australia

Banchob Sripa

Tropical Disease Research Laboratory
Division of Experimental Pathology
Faculty of Medicine
Khon Kaen University
Khon Kaen 40002
Thailand

Sherri Oliver Stuver

Department of Epidemiology
Boston University School of Public Health
Boston, MA 02118
USA

Birgitte Jyding Vennervald

DBL Center for Health Research
and Development
Faculty of Life Sciences
University of Copenhagen
1871 Frederiksberg C
Denmark

Denise Whitby

Viral Oncology Section
AIDS and Cancer Virus Program
SAIC-Frederick
National Cancer Institute
Frederick, MD 21702
USA

Fabien Zoulim

INSERM Unit 871
Molecular Pathobiology and New Treatments
of Viral Hepatitis
69003 Lyon, France

Harald zur Hausen (unable to attend)

German Cancer Research Centre
69120 Heidelberg
Germany

Representatives

Donald G. Blair

Cancer Etiology Branch
Division of Cancer Biology
National Cancer Institute
Rockville, MD 20892
USA

Observers

Franco M. Buonaguro

Department of Experimental Oncology
National Cancer Institute “Fond. G. Pascale”
80131 Naples
Italy

Alison Fiander

Department of Obstetrics & Gynaecology
Wales College of Medicine
Cardiff University
Cardiff, CF14 4XN
United Kingdom

IARC Secretariat

Rosita Maria Accardi-Gheit
Robert Baan (*Rapporteur, Viruses–
Mechanistic and Other Relevant Data*)
Lamia Benbrahim-Tallaa (*Rapporteur,
Cancer in Experimental Animals*)
Véronique Bouvard (*Responsible Officer;
Rapporteur, Viruses–Mechanistic
and Other Relevant Data*)
Karina Braga Ribeiro
Rafael Carel (*Visiting Scientist*)
She-Chun Chuang
Gary Clifford
Vincent Coglianò (*Head of Programme*)
Fatiha El Ghissassi (*Rapporteur, Worms and
Helicobacter pylori–Mechanistic and
Other Relevant Data*)
Silvia Franceschi
Crystal Freeman (*Rapporteur, Viruses–
Cancer in Humans*)
Laurent Galichet (*Editor*)
Tarik Gheit
Yann Grosse (*Rapporteur, Cancer in
Experimental Animals*)
Neela Guha (*Rapporteur, Viruses–Cancer in
Humans*)
Farhad Islami
Béatrice Lauby-Secretan (*Rapporteur,
Worms and Helicobacter pylori–
Exposure Data, Cancer in Humans*)
Catherine De Martel
Martyn Plummer
Hai-Rim Shin
Kurt Straif (*Rapporteur, Viruses–Cancer in
Humans*)
Massimo Tommasino
Thérèse Truong
Salvatore Vaccarella
Hugo de Vuyst
Nualnong Wongtongkam

Post-meeting Scientific Assistance

Han Kang (*Visiting Scientist*)
Washington, DC
USA

Administrative Assistance

Sandrine Egraz
Michel Javin
Brigitte Kajo
Helene Lorenzen-Augros
Karine Racinoux

Production Team

Arthur Bouvard (*Reproduction of Graphics*)
Elisabeth Elbers
Anne-Sophie Hameau
Sylvia Moutinho
Dorothy Russell

