


DDT, LINDANE, AND 2,4-D

VOLUME 113

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, 2–9 June 2015

LYON, FRANCE - 2018

IARC MONOGRAPHS
ON THE EVALUATION
OF CARCINOGENIC RISKS
TO HUMANS

LIST OF PARTICIPANTS

Members ¹

Michael Alavanja

Division of Cancer Epidemiology & Genetics
National Cancer Institute
Rockville, MD
USA

Rajendra S. Chhabra

Toxicology Consulting Services
Raleigh, NC
USA

Maarten C. Bosland

College of Medicine
University of Illinois at Chicago
Chicago, IL
USA

Weihsueh A. Chiu (Subgroup Chair, Mechanisms)

College of Veterinary Medicine
Texas A&M University
College Station, TX
USA

Mariano E. Cebrian Garcia [unable to attend]

Department of Toxicology
National Polytechnic Research Institute
Mexico City
Mexico

Pierluigi Cocco (Subgroup Chair, Cancer in Humans)

Department of Public Health
University of Cagliari
Monserrato
Italy

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 do not serve as Meeting Chair or Subgroup Chair, draft text that pertains to the description or interpretation of cancer data, or participate in the evaluations.

Each participant was asked to disclose pertinent research, employment, and financial interests. Current financial interests and research and employment interests during the past 4 years or anticipated in the future are identified here. Minor pertinent interests are not listed and include stock valued at no more than US\$ 1000 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.

Anneclaire De Roos

Department of Environmental and
Occupational Health
Drexel University School of Public Health
Philadelphia, PA
USA

Shoji Fukushima

Japan Bioassay Research Center
Japan Industrial Safety & Health Association
Hadano
Japan

Pascal Guénel

Center for Research in Epidemiology and
Population Health
National Institute of Health & Medical
Research (INSERM)
Villejuif
France

*Ronald A. Herbert (Subgroup Chair, Cancer in
Experimental Animals)*

Division of the National Toxicology Program
National Institute of Environmental Health
Sciences
Research Triangle Park, NC
USA

Manolis Kogevinas (Overall Chair)

Centre for Research in Environmental
Epidemiology (CREAL)
Municipal Institute of Medical Research
(IMIM)
Barcelona
Spain

Michele La Merrill

Department of Environmental Toxicology
University of California at Davis
Davis, CA
USA

Marcelo L. Larramendy

National Scientific and Technical Research
Council (CONICET)
National University of La Plata
La Plata
Argentina

Lizbeth Teresita Lopez Carrillo

Center of Public Health Research
National Institute of Public Health
Cuernavaca
Mexico

Francis L. Martin [unable to attend]

Lancaster University
Bailrigg
England

Saloshni Naidoo

School of Nursing and Public Health
University of KwaZulu-Natal
Durban
South Africa

Tippawan Prapamontol

Research Institute for Health Sciences
(RIHES)
Chiang Mai University
Chiang Mai
Thailand

David M. Reif

Department of Biological Sciences
North Carolina State University
Raleigh NC
USA

Deodutta Roy

Robert Stempel College of Public Health &
Social Work
Florida International University
Miami, FL
USA

*Lesley Rushton*²

Faculty of Medicine
Imperial College London
London
England

Thomas Sanderson

INRS-Institut Armand-Frappier Research
Centre
Laval (Québec)
Canada

Martyn T. Smith

Berkeley Institute of the Environment and
Superfund Research Program
School of Public Health
University of California
Berkeley, CA
USA

Bernard W. Stewart

Cancer Control Program
South Eastern Sydney Public Health Unit
and Faculty of Medicine
University of New South Wales
Sydney NSW
Australia

Kent Thomas

National Exposure Research Laboratory
United States Environmental Protection
Agency
Research Triangle Park, NC
USA

Roel Vermeulen (Subgroup Chair, Exposure)

Institute for Risk Assessment Sciences (IRAS)
University of Utrecht
Utrecht
The Netherlands

Mary S. Wolff

Icahn School of Medicine at Mount Sinai
New York, NY
USA

Invited Specialists

None

²Lesley Rushton has been member of an ad hoc Scientific Advisory Group on Epidemiology of the European Crop Protection Association to provide advice on future epidemiological research. She received a small honorarium and reimbursement of travel expenses.

Representatives

*Amira Ben Amara [unable to attend]*³

National Agency of Sanitary and
Environmental Control of Products
(ANCSEP)
Montplaisir, Tunis
Tunisia

*Silvia de Oliveira Santos Cazenave*⁴

Brazilian Health Surveillance Agency
(ANVISA)
Brasilia
Brazil

*Marie Odile Rambourg Schepens*⁵

Regulated Products Department
French Agency for Food, Environment and
Occupational Health & Safety (ANSES)
Maisons-Alfort
France

*Camila Queiroz Moreira*⁶

Brazilian Health Surveillance Agency
(ANVISA)
Brasilia
Brazil

*Deborah M. Winn*⁷

National Cancer Institute
Bethesda, MD
USA

Observers⁸

*James S. Bus*⁹

Center for Toxicology and Mechanistic
Biology
Exponent
Midland, MI
USA

³ Amira Ben Amara attended as a Representative of the National Agency of Sanitary and Environmental Control of Products, Tunisia.

⁴ Silvia de Oliveira Santos Cazenave attended as an Representative for the Brazilian Health Surveillance Agency (ANVISA).

⁵ Marie Odile Rambourg Schepens attended as a Representative of the French Agency for Food, Environment and Occupational Health & Safety (ANSES).

⁶ Camila Queiroz Moreira attended as a Representative for the Brazilian Health Surveillance Agency (ANVISA).

⁷ Deborah Winn attended as a Representative of the National Cancer Institute, USA.

⁸ Each Observer agreed to respect the Guidelines for Observers at *IARC Monographs* meetings. Observers did not serve as Meeting Chair or Subgroup Chair, draft any part of a *Monograph*, or participate in the evaluations. They also agreed not to contact participants before the meeting, not to lobby them at any time, not to send them written materials, and not to offer them meals or other favours. IARC asked and reminded Working Group Members to report any contact or attempt to influence that they may have encountered, either before or during the meeting.

⁹ James Bus attended as an Observer for the Industry Task Force II on 2,4-D Research Data, which is an industry consortium whose members hold registrations for the active ingredient 2,4-D. The Task Force members include Dow AgroSciences LLC, Nufarm, Ltd. and Agro-Gor Corporation, a United States corporation jointly owned by Albaugh, Inc. (USA) and PBI-Gordon Corp. (USA). He retired in 2013 as a toxicologist from The Dow Chemical Co., a manufacturer of 2,4-D, and now works for Exponent, Inc. to provide toxicological expertise on 2,4-D. He has interacted with national and international regulatory agencies and in USA-based litigation, all concerning 2,4-D. He holds significant stock in The Dow Chemical Co.

Béatrice Fervers [unable to attend]¹⁰

Unité Cancer et Environnement
Centre Léon Bérard
Lyon
France

Maria E. Leon Roux
Dana Loomis (*Responsible Officer*)
Heidi Mattock (*Editor*)
Kurt Straif (*Head of Programme*)
Jiri Zavadil

Julie E. Goodman¹¹

Gradient
Cambridge, MA
USA

Administrative Assistance

Marieke Dusenberg
Sandrine Egraz
Michel Javin
Brigitte Kajo
Helene Lorenzen-Augros

Steve A. McMaster¹²

Industry Task Force II on 2,4-D Research
Data
Raleigh, NC
USA

Production Team

Elisabeth Elbers
Fiona Gould
Solène Quennehen

IARC/WHO Secretariat

Lamia Benbrahim-Tallaa
Véronique Bouvard
Richard Brown, WHO Geneva
Fatiha El Ghissassi
Yann Grosse
Neela Guha
Kathryn Guyton
Michael Korenjak

¹⁰ Beatrice Fervers attended as an Observer for the Centre Léon Bérard, France.

¹¹ Julie Goodman attended as an Observer for the Industry Task Force II on 2,4-D Research Data, which is an industry consortium whose members hold registrations for the active ingredient 2,4-D. The Task Force members include Dow AgroSciences LLC, Nufarm, Ltd. and Agro-Gor Corporation, a United States corporation jointly owned by Albaugh, Inc. (USA) and PBI-Gordon Corp (USA). She is employed by Gradient, which has received funding from the Industry Task Force II on 2,4-D Research Data.

¹² Steve McMaster attended as an Observer for the Industry Task Force II on 2,4-D Research Data (Task Force), which is an industry consortium whose members hold registrations for the active ingredient 2,4-D. The Task Force members include Dow AgroSciences LLC, Nufarm, Ltd, and Agro-Gor Corporation, a United States corporation jointly owned by Albaugh, Inc. (USA) and PBI-Gordon Corp. (USA) Steve McMaster is employed by Dow AgroSciences LLC and is the Technical Chairman of the Industry Task Force II on 2,4-D Research Data. He holds significant stock in The Dow Chemical Co.

