

IARC Monographs on the Evaluation of Carcinogenic Risks to Humans
VOLUME 112: SOME ORGANOPHOSPHATE INSECTICIDES AND HERBICIDES:
DIAZINON, GLYPHOSATE, MALATHION, PARATHION, AND TETRACHLORVINPHOS
Lyon, France: 3-10 March 2015

LIST OF PARTICIPANTS

Working Group Members and Invited Specialists served 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.

Members

Isabelle Baldi, University of Bordeaux, France
Aaron Blair, National Cancer Institute, USA [retired] (Overall Chair)
Gloria M. Calaf, Tarapaca University, Chile
Peter P. Egeghy, U.S. Environmental Protection Agency, USA¹ (Unable to attend)
Francesco Forastiere, Regional Health Service of the Lazio Region, Italy (Subgroup Chair, Cancer in Humans)
Lin Fritschi, Curtin University, Australia (Subgroup Chair, Exposure)
Gloria D. Jahnke, National Institute of the Environmental Health Sciences, USA
Charles W. Jameson, CWJ Consulting, LLC, USA (Subgroup Chair, Cancer in Experimental Animals)
Hans Kromhout, Utrecht University, The Netherlands
Frank Le Curieux, European Chemicals Agency, Finland
Matthew T. Martin, U.S. Environmental Protection Agency, USA
John McLaughlin, University of Toronto, Canada
Teresa Rodriguez, National Autonomous University of Nicaragua, Nicaragua (Unable to attend)
Matthew K. Ross, Mississippi State University, USA
Ivan I. Rusyn, Texas A&M University, USA (Subgroup Chair, Mechanisms)
Consolato Maria Sergi, University of Alberta, Canada
Andrea 't Mannetje, Massey University, New Zealand
Lauren Zeise, California Environmental Protection Agency, USA

Invited Specialists

Christopher J. Portier, Agency for Toxic Substances and Disease Registry, USA [retired]²

¹ Peter P Egeghy received “in kind” support and reimbursement of travel expenses of on average less than US \$2,000 per year during the last 4 years from participation in meetings sponsored by the American Chemistry Council, an industry trade association for American chemical companies, and the Health and Environmental Sciences Institute (HESI), a nonprofit scientific research organization based in Washington and funded by corporate sponsors.

² Christopher J Portier receives a part-time salary from the Environmental Defense Fund, a United States-based nonprofit environmental advocacy group.

IARC Monographs on the Evaluation of Carcinogenic Risks to Humans
VOLUME 112: SOME ORGANOPHOSPHATE INSECTICIDES AND HERBICIDES:
DIAZINON, GLYPHOSATE, MALATHION, PARATHION, AND TETRACHLORVINPHOS
Lyon, France: 3-10 March 2015

Representatives of national and international health agencies

Amira Ben Amara, National Agency for Sanitary and Environmental Product Control,
Tunisia (Unable to attend)
Catherine Eiden, U.S. Environmental Protection Agency, USA (Unable to attend)
Marie-Estelle Gouze, for the French Agency for Food, Environment and Occupational Health
and Safety, France
Jesusdosh Rowland, U.S. Environmental Protection Agency, USA

Observers

Mette Kirstine Boye Jensen, for Cheminova A/S, Denmark³
Béatrice Fervers, for the Léon Bérard Centre, France
Elodie Giroux, University Jean-Moulin Lyon 3, France
Thomas Sorahan, for Monsanto Company, USA⁴
Christian Strupp, for the European Crop Protection Association, Belgium⁵
Patrice Sutton, for the University of California, San Francisco, Program on Reproductive
Health and the Environment, USA⁶

IARC secretariat

Lamia Benbrahim-Tallaa, Section of *IARC Monographs*
Rafael Carel, Visiting Scientist, University of Haifa, Israel, Section of *IARC Monographs*
Fatiha El Ghissassi, Section of *IARC Monographs*
Sonia El-Zaemey, Section of the Environment and Radiation
Yann Grosse, Section of *IARC Monographs*
Neela Guha, Section of *IARC Monographs*
Kathryn Guyton, Section of *IARC Monographs (Responsible Officer)*
Charlotte Le Cornet, Section of the Environment and Radiation
Maria Leon Roux, Section of the Environment and Radiation

³ Mette Kristine Boye Kristensen is employed by Cheminova A/S, Denmark, a global company developing, producing and marketing crop protection products.

⁴ Tom Sorahan is a member of the European Glyphosate Toxicology Advisory Panel, and received reimbursement of travel cost from Monsanto to attend EuroTox 2012.

⁵ Christian Strupp is employed by ADAMA Agricultural Solutions Ltd, Israel, a producer of Diazinone and Glyphosate.

⁶ Patrice Sutton's attendance of this Monographs meeting is supported by the Clarence E. Heller Charitable Foundation, a philanthropic charity with a mission to protect and improve the quality of life through support of programs in the environment, human health, education and the arts.

IARC Monographs on the Evaluation of Carcinogenic Risks to Humans
VOLUME 112: SOME ORGANOPHOSPHATE INSECTICIDES AND HERBICIDES:
DIAZINON, GLYPHOSATE, MALATHION, PARATHION, AND TETRACHLORVINPHOS
Lyon, France: 3-10 March 2015

Dana Loomis, Section of *IARC Monographs*
Heidi Mattock, Section of *IARC Monographs (Editor)*
Chiara Scoccianti, Section of *IARC Monographs*
Andy Shapiro, Visiting Scientist, Section of *IARC Monographs*
Kurt Straif, Section of *IARC Monographs (Section Head)*
Jiri Zavadil, Section of Mechanisms of Carcinogenesis

NOTE REGARDING CONFLICTS OF INTERESTS: Each participant submitted WHO's Declaration of Interests, which covers employment and consulting activities, individual and institutional research support, and other financial interests. Participants identified as Invited Specialists did 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. The Declarations were updated and reviewed again at the opening of the meeting.

NOTE REGARDING OBSERVERS: 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.

Posted on 26 January 2015, updated 19 October 2016