

9. REFERENCES

- *Aaron CK, Howland MA. 1998. Insecticides: Organophosphates and carbamates. In: Goldfrank LR, Flomenbaum NE, Lewin NA, et al., eds. Goldfrank's toxicologic emergencies. 6th ed. Stanford, CT: Appleton and Lange, 1429-1449.
- *Abdel-Rahman MS, Lechner DW, Klein KM. 1985. Combination effect of carbaryl and malathion in rats. *Arch Environ Contam Toxicol* 14:459-464.
- Abd-Elraof TK, Dauterman WC, Mailman RB. 1981. *In vivo* metabolism and excretion of propoxur and malathion in the rat: Effect of lead treatment. *Toxicol Appl Pharmacol* 59:324-330.
- *Abou-Donia MB. 1995. Organophosphorus Pesticides. In: Chang LW, Dyer RS, eds. Handbook of Neurotoxicology. New York, NY: M Decker, 419-473.
- *Abou-Zeid MM, El-Barouty G, Abdel-Reheim E, et al. 1993. Malathion disposition in dermally and orally treated rats and its impact on the blood serum acetylcholine esterase and protein profile. *J Environ Sci Health B28(4)*:413-430.
- *Abraham SS, Manohar BM, Sundararaj A, et al. 1997. Genotoxicity of malathion- a sub-chronic study in mice. *Indian Vet J* 74:565-567.
- *ACGIH. 1999. Documentation of the threshold limit values and biological indices. Cincinnati, OH: American Conference of Governmental Industrial Hygienists.
- *ACGIH. 2000. Documentation of the threshold limit values and biological indices. Cincinnati, OH: American Conference of Governmental Industrial Hygienists.
- *Adgate JL, Barr DB, Clayton A, et al. 2001. Measurement of children's exposure to pesticides: Analysis of urinary metabolite levels in a probability-based sample. *Environ Health Perspect* 109(6):583-590.
- *Adinolfi M. 1985. The development of the human blood-CSF-brain barrier. *Dev Med Child Neurol* 27:532-537.
- *Adlercreutz H. 1995. Phytoestrogens: Epidemiology and a possible role in cancer protection. *Environ Health Perspect Suppl* 103(7):103-112.
- Agarwal R, Matin MA. 1981. Effect of oximes and atropine on the concentration of cerebral glycogen and blood glucose in malathion-treated rats. *J Pharm Pharmacol* 33:795-796.
- *Agency for Toxic Substances and Disease Registry. 1989. Decision guide for identifying substance-specific data needs related to toxicological profiles; Notice. Atlanta GA. *Federal Register* 54(174):37618-37634.

*Cited in text

9. REFERENCES

*Agency for Toxic Substances and Disease Registry. 1990. Biomarkers of organ damage or dysfunction for the renal, hepatobiliary, and immune systems. Atlanta, GA: Subcommittee on Biomarkers of Organ Damage and Dysfunction.

Agüera A, Contreras M, Fernández-Alba AR. 1993. Gas chromatographic analysis of organophosphorus pesticides of horticultural concern. *J Chromatogr* 655(2):293-300.

*Ahdaya S, Guthrie F. 1982. Stomach absorption of intubated insecticides in fasted mice. *Toxicology* 22:311-317.

*Ahdaya SM, Monroe RJ, Guthrie FE. 1981. Absorption and distribution of intubated insecticides in fasted mice. *Pestic Biochem Physiol* 16:38-46.

Ahmad N, Bugueno G, Guo L, et al. 1999. Determination of organochlorine and organophosphate pesticide residues in fruits, vegetables and sediments. *J Environ Sci Health B* 34(5):829-848.

Akiyama Y, Yoshioka N, Tsuji M. 2000. Solid-phase extraction for cleanup of pesticide residues suspected as endocrine disruptors in foods. *J Health Sci* 46(1):49-55.

*Albright RK, Kram BW, White R. 1983. Malathion exposure associated with acute renal failure. *JAMA* 250(18):2469.

*Aldridge WN, Miles JW, Mount D, et al. 1979. The toxicological properties of impurities in malathion. *Arch Toxicol* 42:95-106.

Alexander M. 1981. Biodegradation of chemicals of environmental concern. *Science* 211:132-211.

*Altman PL, Dittmer DS. 1974. In: Biological handbooks. Biology data book. Vol. III. 2nd ed. Bethesda, MD: Federation of American Societies for Experimental Biology, 1987-2008, 2041.

*Amer SM, Fahmy MA, Aly AE, et al. 2002. Cytogenetic studies on the effect of feeding mice with stored wheat grains treated with malathion. *Mutat Res* 513(1-2):1-10.

*Ames RG, Brown SK, Rosenberg J, et al. 1989. Health symptoms and occupational exposure to flea control products among California pet handlers. *Am Ind Hyg Assoc J* 50(9):466-472.

*Amos WC, Hall A. 1965. Malathion poisoning treated with protopam. *Ann Int Med* 62(5):1013-1016.

Andersen HR, Nielsen JB, Grandjean P. 2000. Toxicologic evidence of developmental neurotoxicity of environmental chemicals. *Toxicology* 144:121-127.

*Andersen ME, Krishnan K. 1994. Relating in vitro to in vivo exposures with physiologically based tissue dosimetry and tissue response models. In: Salem H, ed. *Animal test alternatives: Refinement, reduction, replacement*. New York, NY: Marcel Dekker, Inc., 9-25.

*Andersen ME, Clewell HJ III, Gargas ML, et al. 1987. Physiologically based pharmacokinetics and the risk assessment process for methylene chloride. *Toxicol Appl Pharmacol* 87:185-205.

*Annual Pesticide Use Report. 1996. Sacramento, California Department of Pesticide Regulation, Information Systems Branch.

9. REFERENCES

- Antunes-Madeira MdC, Videira RA, Lopes V, et al. 1996. Toxicity of organophosphorus insecticides: Alteration of membrane fluidity. *Med Sci Res* 24:753-756.
- Anwar WA. 1997. Biomarkers of human exposure to pesticides. *Environ Health Perspect Suppl* 105(4):801-806.
- *AOAC. 1990. Association of Official Analytical Chemists book of official methods of analysis. 15th ed. Section 970.52. Arlington, VA: AOAC International.
- *Asmatullah SA, Mufti A, Cheema AM, et al. 1993. Embryotoxicity and teratogenicity of malathion in mice. *Punjab Univ J Zool* 8:53-61.
- *Atkinson R, Aschmann SM, Arey J, et al. 1989. Product formation from the gas-phase reactions of the OH radical with (CH₃O)₃PS and (CH₃O)₂P(S)SCH₃. *Environ Sci Technol* 23(2):243-244.
- Awad OME. 1984. Molecular mechanism for the inhibition of acetylcholinesterase enzyme by organophosphorothionates. *Enzyme* 32:193-200.
- *Baker EL, Warren M, Zack M, et al. 1978. Epidemic malathion poisoning in Pakistan malaria workers. *Lancet* 455:31-34.
- *Baker SE, Barr D, Driskell WJ, et al. 2000. Quantification of selected pesticide metabolites in human urine using isotope dilution high-performance liquid chromatography/tandem mass spectrometry. *J Expo Anal Environ Epidemiol* 10:789-798.
- *Balaji M, Sasikala K. 1993. Cytogenetic effect of malathion in *in vitro* culture of human peripheral blood. *Mutat Res* 301:13-17.
- *Balasubramanian K, Ratnakar C, Ananthanarayanan PH, et al. 1987a. Histopathological changes in the testis of malathion treated albino rats. *Med Sci Res* 15:509-510.
- *Balasubramanian K, Vijayan AP, Ananthanarayanan PH, et al. 1987b. Effect of malathion on the testis of male albino rats. *Med Sci Res* 15:229-230.
- *Banerjee BD, Koner BC, Ray A. 1996. Immunotoxicity of pesticides: Perspectives and trends. *Indian J Exp Biol* 34:723-733.
- *Banerjee BD, Pasha ST, Hussain QZ, et al. 1998. A comparative evaluation of immunotoxicity of malathion after subchronic exposure in experimental animals. *Ind J Exp Biol* 36:273-282.
- *Bardin PG, Van Eeden SF. 1990. Organophosphate poisoning: Grading the severity and comparing treatment between atropine and glycopyrrolate. *Crit Care Med* 18(9):956-960.
- *Bardin PG, Van Eeden S, Moolan J, et al. 1994. Organophosphate and carbamate poisoning. *Arch Intern Med* 154:1433-1441.
- *Barlas NE. 1996. Toxicological assessment of biodegraded malathion in albino mice. *Bull Environ Contam Toxicol* 57:705-712.
- *Barnabas IJ, Dean JR, Owen SP. 1994. Supercritical fluid extraction of analytes from environmental samples. A review. *Analyst* 119:2381-2394.

9. REFERENCES

- *Barnes DG, Dourson M. 1988. Reference dose (RfD): Description and use in health risk assessments. *Regul Toxicol Pharmacol* 8:471-486.
- Bartha R, Lanzilotta R, Pramer D. 1967. Stability and effects of some pesticides in soil. *Appl Microbiol* 1967:67-75.
- Bartholomew PM, Gianutsos G, Cohen SD. 1981. Differential cholinesterase inhibition and muscarinic receptor changes in Cd-1 mice made tolerant to malathion. *Toxicol Appl Pharmacol* 81:147-155.
- BCPC. 1977. Malathion. In: Martin H, Worthing CR, eds. *Pesticide manual*, 5th ed. British Crop Protection Council. The BCPC, Croydon, England. Lavenham, Suffolk: The Laveham Press.
- *BCPC. 1983. Malathion. In: Worthing CR, Walker SB, eds. *The Pesticide manual. A world compendium*. 7th ed. Lavenham, Suffolk: British Crop Protection Council. The Laveham Press Ltd., 337.
- *Beattie G. 1994. A 13-week toxicity study of aerolized malathion administered by whole body inhalation exposure to the albino rat: Lab project No: 90729. Unpublished study prepared by Product Safety Assessment, Bio-Research Labs, Ltd. MRID 43266601. (As cited in EPA 2000a, 2000b).
- *Beeson MD, Driscoll WJ, Barr DB. 1999. Isotope dilution high-performance liquid chromatography/tandem mass spectrometry method for quantifying urinary metabolites of atrazine, malathion, and 2,4-dichlorophenoxyacetic acid. *Anal Chem* 71:3526-3530.
- *Belanger A, Vincent C, de Oliveira D. 1990. A field study on residues of four insecticides used in strawberry protection. *J Environ Sci Health B* B25(5):615-625.
- *Bell JP, Tsezos M. 1987. Removal of hazardous organic pollutants by adsorption on microbial biomass. *Water Sci Technol* 19:409-416.
- *Beltran J, Lopez FJ, Cepria O, et al. 1998. Solid-phase microextraction for quantitative analysis of organophosphorus pesticides in environmental water samples. *J Chromatogr* 808:257-263.
- *Benslama A, Moutaouakkil S, Mjahed K, et al. 1998. Syndrome intermediaire lors d'une intoxication aigue par le malathion. *Presse Med* 27:713-715.
- *Berger GS. 1994. Epidemiology of endometriosis. In: Berger GS, ed. *Endometriosis: Advanced management and surgical techniques*. New York, NY: Springer-Verlag.
- Berteau PE, Deen WA. 1976. Changes in whole blood serotonin concentrations in rats exposed to insecticide aerosols. *Toxicol Appl Pharmacol* 37(1):134.
- Berteau PE, Deen WA. 1978. A comparison of oral and inhalation toxicities of four insecticides to mice and rats. *Bull Environ Contam Toxicol* 19(1):113-120.
- *Bhagwat VM, Ramachandran BV. 1975. Malathion A and B esterases of mouse Liver -1. Separation and properties. *Biochem Pharmacol* 24:1713-1717.
- *Bitsi GA, Singh K, Khan SU, et al. 1994. Fate of wheat bound malathion residues in rats during gestation. *Chemosphere* 29(3):451-455.

9. REFERENCES

Bladek J, Rostkowski A, Miszczak M. 1996. Application of instrumental thin-layered chromatography and solid-phase extraction to the analyses of pesticide residues in grossly contaminated samples of soil. *J Chromatogr* 754:273-278.

*Blasiak J, Stankowska D. 2001. Genotoxicity of malaoxon: Induction of oxidized and methylated bases and protective effect of alpha-tocopherol. *Pestic Biochem Physiol* 71(2):88-96.

*Blasiak J, Jaloszynski P, Andrzej T, et al. 1999. *In vitro* studies on the genotoxicity of the organophosphorus insecticide malathion and its two analogues. *Mutat Res* 445:275-283.

*BNA. 2001. Environment and safety library on the web. States and territories. Washington, DC: Bureau of National Affairs, Inc. [Http://www.esweb.bna.com/](http://www.esweb.bna.com/). June 4, 2001.

*Bossan D, Wortham H, Masclet P. 1995. Atmospheric transport of pesticides absorbed on aerosols I. Photodegradation in simulated atmosphere. *Chemosphere* 30(1):21-29.

*Bourke JB, Broderick EJ, Hackler LR, et al. 1968. Comparative metabolism of malathion-C¹⁴ in plants and animals. *J Agric Food Chem* 16(4):585-589.

*Bourquin AW. 1977. Degradation of malathion by salt-marsh microorganisms. *Appl Environ Microbiol* 33(2):356-362.

Boutsiouki P, Thompson JP, Clough GF. 2000. Effects of local blood flow on the percutaneous absorption of malathion in human skin *in vivo*. *J Vasc Res* 7:40.

*Boutsiouki P, Thompson JP, Clough GF. 2001. Effects of local blood flow on the percutaneous absorption of the organophosphorus compound malathion: A microdialysis study in man. *Arch Toxicol* 75(6):321-328.

*Boyes WK, Hunter E, Gary C, et al. 1999. Topical exposure of the eye to the organophosphorus insecticide malathion: lack of visual effects. *J Appl Toxicol* 19:473-483.

Boyes WK, Tandon P, Barone JR, et al. 1994. Effects of organophosphates on the visual system of rats. *J Appl Toxicol* 14(2):135-143.

*Bradman MASA, Harnly ME, Draper W, et al. 1997. Pesticide exposures to children from California's Central Valley: results of a pilot study. *J Expo Anal Environ Epidemiol* 7(2):217-234.

*Bradman MASA, Harnly ME, Goldman LR, et al. 1994. Malathion and the malaoxon environmental levels used for exposure assessment and risk characterization of aerial applications to residential areas of southern California, 1989-1990. *J Expo Anal Environ Epidemiol* 4(1):49-63.

*Bradway DE, Shafik TM. 1977. Malathion exposure studies. Determination of mono- and dicarboxylic acids and alkyl phosphates in urine. *J Agric Food Chem* 25(6):1342-1344.

*Brodeur J. 1967. Studies on the mechanism of phenobarbital-induced protection against malathion and EPN. *Can J Physiol Pharmacol* 45(6):1061-1069.

Brodeur J, Dubois KP. 1967. Factors influencing the acute toxicity of malathion and malaoxon in rats. *Can J Physiol Pharmacol* 45:621-631.

9. REFERENCES

- *Brown LM, Blair A, Gibson R, et al. 1990. Pesticide exposures and other agricultural risk factors for leukemia among men in Iowa and Minnesota. *Can Res* 50:6585-6591.
- *Brown LM, Burmeister LF, Everett GD, et al. 1993a. Pesticide exposures and multiple myeloma in Iowa men. *Cancer Causes Control* 4:153-156.
- *Brown MA, Petreas MX, Okamoto HS, et al. 1991. Pilot study for the monitoring of malathion, malathion impurities, and their environmental transformation products on surfaces and in air during and after an aerial application in Garden Grove, California in May 1990. Berkely, CA: California Department of Health Services, Hazardous Materials Laboratories. .
- *Brown MA, Petreas MX, Okamoto HS, et al. 1993b. Monitoring of malathion and its impurities and environmental transformation products on surfaces and in air following an aerial application. *Environ Sci Technol* 27:388-397.
- *Bucks DAW, Marty JPL, Maibach HI. 1985. Percutaneous absorption of malathion in the guinea-pig: Effect of repeated topical application. *Food Chem Toxicol* 23(10):919-922.
- *Budavari S, O'Neil MJ, Smith A, et al. (eds.). 1996. *The Merck index. An encyclopedia of chemical, drugs, and biologicals.* 12th ed. Whitehouse Station, NJ: Merck and Co., Inc., 927-973.
- *Bulusu S, Chakravarty I. 1984. Augmented hepatic susceptibility to malathion toxicity in the rats on low protein diets. *Environ Res* 35:53-65.
- *Bulusu S, Chakravarty I. 1986. Subacute administration of organophosphorus pesticides and hepatic drug metabolizing enzyme activity in normal and malnourished rats. *Bull Environ Contam Toxicol* 36:73-80.
- *Buyuksonmez F, Rynk R, Hess TF, et al. 1999. Occurrence, degradation and fate of pesticides during composting: Part 1: Composting, pesticides and pesticide degradation. *Compost Sci Util* 7(4):66-82.
- Cabello G, Valenzuela M, Vilaxa A, et al. 2001. A rat mammary tumor model induced by the organophosphorous pesticides parathion and malathion, possibly through acetylcholinesterase inhibition. *Environ Health Perspect* 109(5):471-479.
- Callaghan AU, Cohen SD, Murphy SD. 1972. Investigation of multiple mechanisms for potentiation of malaoxon (mx) by triorthotolyl phosphate. *Toxicol Appl Pharmacol* 22(2):300.
- *Camel V. 1997. The determination of pesticide residues and metabolites using supercritical fluid extraction. *TrAC Trends Anal Chem (PersEd)* 16(6):351-369.
- Cano E, Jimenez A, Cabral JA, et al. 1999. Acute toxicity of malathion and the new surfactant "genapol oxd 080" on species of rice basins. *Bull Environ Contam Toxicol* 63:133-138.
- Cantor KP, Blair A, Brown LM, et al. 1993. Pesticides and other agricultural risk factors for non-Hodgkin's lymphoma among men in Iowa and Minnesota. *Cancer Res* 53:2421.
- *Cantor KP, Blair A, Everett G, et al. 1992. Pesticides and other agricultural risk factors for non-Hodgkin's lymphoma among men in Iowa and Minnesota. *Cancer Res* 52:2447-2455.

9. REFERENCES

- *Carlton FB, Simpson WM, Haddad LM. 1998. The organophosphates and other insecticides. In: Haddad LM, Shannon MW, Winchester JF, eds. *Clinical management of poisoning and drug overdose*. 3rd ed. Philadelphia, PA: WB Saunders Company, 836-845.
- *Carman GE, Iwata Y, Dusch ME, et al. 1981. Residues of malathion and methidathion on and in fruit after dilute and low-volume spraying of orange trees. *Bull Environ Contam Toxicol* 27:864-868.
- *Casale GP, Cohen SD, DiCapua RA. 1983. The effects of organophosphate-induced cholinergic stimulation on the antibody response to sheep erythrocytes in inbred mice. *Toxicol Appl Pharmacol* 68:198-205.
- Castro Cano ML, Martinez Vidal JL, Egea Gonzalez FJ, et al. 2001. Gas chromatographic method for assessing the dermal exposure of greenhouse applicators to dimethoate and malathion. *J Chromatogr Sci* 39(8):345-350.
- *CDHS. 1991. Department of Health Services. Health risk assessment of aerial application of malathion-bait. Los Angeles, CA: California Department of Health Services, Pesticides and Environmental Toxicology Section.
- Cerutti G, Zappavigna R, Gerosa S. 1975. Organochlorine and organophosphorus pesticide residues in milk and dairy products. *Latte* 3:161-165.
- *Chang SK, Williams PL, Dauterman WC, et al. 1994. Percutaneous absorption, dermatopharmacokinetics and related bio-transformation studies of carbaryl, lindane, malathion, and parathion in isolated perfused porcine skin. *Toxicology* 91:269-280.
- *Chapman RA, Cole CM. 1982. Observations on the influence of water and soil pH on the persistence of insecticides. *J Environ Sci Health B* 17(5):487-504.
- Chauhan UPS, Jaggi CB, Rastogi V. 1974. Hypertrophy of adrenals and ascorbic acid status in various tissues of malathion treated rats. *Indian J Med Res* 62:987-989.
- Chauhan UPS, Rastogi VK, Jaggi CB, et al. 1973. Effect of acute malathion poisoning on acetylcholinesterase in various tissues of rats. *Indian J Exp Biol* 11:576-578.
- Chen HH, Hseuth JL, Sirianni SR, et al. 1981. Induction of sister-chromatid exchanges and cell cycle delay in cultured mammalian cells treated with eight organophosphorus pesticides. *Mutat Res* 88(3):307-316.
- Chen HH, Sirianni SR, Huang CC. 1982. Sister chromatid exchanges in Chinese hamster cells treated with seventeen organophosphorus compounds in the presence of a metabolic activation system. *Environ Mutagen* 4:621-624.
- *Chen PR, Tucker WP, Dauterman WC. 1969. Structure of biologically produced malathion monoacid. *J Agric Food Chem* 17(1):86-90.
- *Chhabra SK, Hashim S, Roa AR. 1993. Modulation of hepatic glutathione system of enzymes in suckling mouse pups exposed translactationally to malathion. *J Appl Toxicol* 13(6):411-416.
- *Chiou CT, Freed VH, Schmedding DW, et al. 1977. Partition coefficient and bioaccumulation of selected organic chemicals. *Environ Sci Technol* 11(5):475-478.

9. REFERENCES

- *Choi PTL, Quinonez LG, Cook DJ, et al. 1998. The use of glycopyrrrolate in a case of intermediate syndrome following organophosphate poisoning. *Can J Anaesth* 45(4):337-340.
- *Chowdhury JS, Dudeja PK, Mehta SK, et al. 1980. Effect of a single oral dose of malathion on d-glucose and glycine uptake and on brush border enzymes in rat intestine. *Toxicol Lett* 6:411-415.
- *Chukwudebe A, March RB, Othman M, et al. 1989. Formation of trialkyl phosphorothioate esters from organophosphorus insecticides after exposure to either ultraviolet light or sunlight. *J Agric Food Chem* 37:539-545.
- *Clark ER, Qazi IA. 1979. Evaluation of the modified colourimetric method for the determination of malathion: its application to the analysis of malathion residues in water. *Water Res* 14:1037-1040.
- *Clark JR, Lewist MA, Pait AS. 1993. Pesticide inputs and risks in coastal wetlands. *Environ Toxicol Chem* 12:2225-2233.
- *Clewell HJ III, Andersen ME. 1985. Risk assessment extrapolations and physiological modeling. *Toxicol Ind Health* 1(4):111-131.
- Clyne RM. 1972. Relative safety of malathion. *N Engl J Med* 287(16):824.
- Cohen SD, Ehrich M. 1976. Cholinesterase and carboxylesterase inhibition by dichlorvos and interactions with malathion and triorthotolyl phosphate. *Toxicol Appl Pharmacol* 37:39-48.
- Cohen SD, Callaghan JE, Murphy SD. 1972. Investigation of multiple mechanisms for potentiation of malaoxon's anticholinesterase action by triorthotolyl phosphate (36899). *Proc Soc Exp Biol Med* 141:906-910.
- Colosio C, Corsini E, Barcellini W, et al. 1999. Immune parameters in biological monitoring of pesticide exposure: Current knowledge and perspectives. *Toxicol Lett* 108:285-295.
- Contreras HR. 1996. Effect of an organophosphorate insecticide on the testis, epididymis and preimplantational development and pregnancy outcome in mice. *Int J Dev Biol (Suppl. 1)*:207S.
- Contreras HR, Bustos-Obregon E. 1999. Morphological alterations in mouse testis by a single dose of malathion. *J Exp Zool* 284:355-359.
- Corneliussen PE. 1972. Residues in food and feed: Pesticide residues in total diet samples. *Pestic Monit J* 5(4):313-330.
- *Cotham WEJ, Bidleman TF. 1989. Degradation of malathion, endosulfan, and fenvalerate in seawater and seawater/sediment microcosms. *J Agric Food Chem* 37:824-828.
- *Coye MJ, Barnett PG, Midtling JE, et al. 1987. Clinical confirmation of organophosphate poisoning by serial cholinesterase analyses. *Arch Int Med* 147:338-342.
- *CRIS. 2001. CRIS Database. Current Research Information System. [Http://cristel.csrees.usda.gov/star/system.html](http://cristel.csrees.usda.gov/star/system.html). January 11, 2001.

9. REFERENCES

- *Crisp TM, Clegg ED, Cooper RL, et al. 1998. Environmental endocrine disruption: An effects assessment and analysis. *Environ Health Perspect Suppl* 106 (1):11-56.
- *Crowley WJJ, Johns TR. 1966. Accidental malathion poisoning. *Arch Neurol* 14(6):611-616.
- Cruz Marquez M, Arrebola FJ, Egea Gonzalez FJ, et al. 2001. Gas chromatographic-tandem mass spectrometric analytical method for the study of inhalation, potential dermal and actual exposure of agricultural workers to the pesticide malathion. *J Chromatogr A* 939(1-2):79-89.
- *Culver D, Caplan P, Batchelor GS. 1956. Studies of human exposure during aerosol application of malathion and chlorthion. *AMA Arch Ind Health* 13:37-50.
- *Cushman JR, Street JC. 1983. Allergic hypersensitivity to the insecticide malathion in BALB/c mice. *Toxicol Appl Pharmacol* 70:29-42.
- Czajkowska A, Walter Z. 1980. Effect of malathion on nucleic acid synthesis in phytohemagglutinin-stimulated human lymphocytes. *Hum Genet* 56:189-194.
- *Dagli AJ, Shaikh WA. 1983. Pancreatic involvement in malathion-anticholinesterase insecticide intoxication. A study of 75 cases. *Br J Clin Pract* 37(7-8):270-272.
- *Daly I. 1996a. A 24-month oral toxicity/oncogenicity study of malathion in the rat via dietary administration. Final report: Lab project No: 90-3641: J-11 90-3641. Unpublished study prepared by Huntington Life Sciences. MRID 43942901. (As cited in EPA 2000a, 2000b).
- Daly I. 1996b. A 24-month oral toxicity/oncogenicity study of malaoxon in the rat via dietary administration. Lab study number 93-2224. Unpublished study prepared by Huntington Life Sciences. MRID43975201. (As cited in EPA 2000a, 2000b).
- *Dary CC, Blancato JN, Castles M, et al. 1994. Dermal absorption and disposition of formulations of malathion in Sprague-Dawley rats and humans. *ACS Symp Ser* 542:231-263.
- *Dary CC, Blancato JN, Saleh MA. 2001. Chemomorph analysis of malathion in skin layers of the rat: Implications for the use of dermatopharmacokinetic tape stripping in exposure assessment to pesticides. *Regul Toxicol Pharmacol* 34(3):234-248.
- *Daston GP, Gooch JW, Breslin WJ, et al. 1997. Environmental estrogens and reproductive health: A discussion of the human and environmental data. *Reprod Toxicol* 1(4):465-481.
- Datta C, Gupta J, Sengupta D. 1994. Interaction of organophosphorus insecticides phosphamidon and malathion on lipid profile and acetylcholinesterase activity in human erythrocyte membrane. *Indian J Med Res* 100:87-89.
- *Dauterman WC, Main AR. 1966. Relationship between acute toxicity and *in vitro* inhibition and hydrolysis of a series of carbalkoxy homologs of malathion. *Toxicol Appl Pharmacol* 9:408-418.
- Davidson PP. 1975. Dietary fat alteration of plasma cholinesterase response to malathion. *Toxicology* 5:113-115.
- *De Bleecker JL. 1995. The intermediate syndrome in organophosphate poisoning: An overview of experimental and clinical observations. *Clin Toxicol* 33(6):683-686.

9. REFERENCES

- *De Bleecker J, VanDenNeucker K, Willems J. 1992. The intermediate syndrome in organophosphate poisoning: Presentation of a case and review of the literature. *Clin Toxicol* 30(3):321-329.
- De Domenech EEM, Domenech CE, Balegno HF, et al. 1980. Pesticide action: Different response of erythrocyte membrane acetylcholinesterase to inhibition by organophosphorus compounds under varied dietary conditions. *Pestic Biochem Physiol* 14:1-4.
- *Degraeve N, Moutschen J. 1984. Genetic and cytogenetic effects induced in the mouse by an organophosphorus insecticide: Malathion. *Environ Res* 34:170-174.
- *Degraeve N, Chollet M-C, Moutschen J, et al. 1984. Genetic and cytogenetic effects of chronic treatments with organophosphorus insecticides. *Mutat Res* 97:179-180.
- Degraeve N, Gilot-Delhalle J, Moutschen J, et al. 1980. Comparison of the mutagenic activity of organophosphorus insecticides in mouse and in the yeast *Schizosaccharomyces pombe*. *Mutat Res* 74:201-202.
- Degraeve N, Moutschen J, Moutschen-Dahmen M, et al. 1979. Genetic effects of organophosphate insecticides in mouse. *Mutat Res* 64(2):131.
- *Dementi B. 1993. Ocular effects of organophosphates: a historical perspective of Saku disease. *J Appl Toxicol* 14:119-129.
- *Dennis GA, Lee PN. 1999. A phase I volunteer study to establish the degree of absorption and effect on cholinesterase activity of four head lice preparations containing malathion. *Clin Drug Invest* 18(2):105-115.
- Desi I. 1983. Neurotoxicological investigation of pesticides in animal experiments. *Neurobehav Toxicol Teratol* 5:503-515.
- *Desi I, Dura G, Gonczi L, et al. 1976. Toxicity of malathion to mammals, aquatic organisms and tissue culture cells. *Arch Environ Contam Toxicol* 3:410-425.
- Desi I, Varga L, Farkas I. 1978. Studies on the immunosuppressive effect of organochlorine and organophosphoric pesticides in subacute experiments. *J Hyg Epidemiol Microbiol Immunol* 22(1):115-122.
- *Dikshith TSS, Srivastava MK, Raizada RB, et al. 1987. Interaction of hexachlorocyclohexane and malathion in male guinea pigs after repeated dermal application. *Vet Hum Toxicol* 29(2):138-143.
- *Dive A, Mahieu P, Van Binst R, et al. 1994. Unusual manifestations after malathion poisoning. *Hum Exp Toxicol* 13:271-274.
- *Doctor BP, Toker L, Roth E, Silman I. 1987. Microtiter assay for acetylcholinesterase. *Anal Biochem* 166:399-403.
- *Domagalski J. 1996. Pesticides and pesticide degradation products in stormwater runoff: Sacramento River Basin, California. *Water Res Bull* 32(5):953-964.

9. REFERENCES

- *Dong MH, Draper WM, Papanek PJ, et al. 1994. Estimating malathion doses in California's medfly eradication campaign using a physiologically based pharmacokinetic model. *Adv Chem Ser* 241:189-208.
- Dong MH, Ross JH, Thongsinthusak T, et al. 1996. Use of spot urine sample results in physiologically based pharmacokinetic modeling of absorbed malathion doses in humans. *ACS Symp Ser* 643:229-243.
- Dong MH, Thongsinthusak T, Ross JH, et al. 1995. Validation of a physiologically based pharmacokinetic (PB-PK) model used to simulate absorbed malathion doses in humans. *Am Chem Soc Abstr Pap* 0-8412-3147-8.
- *DOT. 2001a. Marine pollutant. U.S. Department of Transportation. Code of Federal Regulations. 49 CFR 172.101, Appendix B. [Http://www.dot.gov/](http://www.dot.gov/). April 03, 2001.
- *DOT. 2001b. List of hazardous substances and reportable quantities. U.S. Department of Transportation. Code of Federal Regulations. 49 CFR 172.101, Appendix A. [Http://www.dot.gov/](http://www.dot.gov/). April 03, 2001.
- *Draper WM, Wijekoon D, Stephens RD. 1991. Determination of malathion urinary metabolites by isotope dilution ion trap GC/MS. *J Agric Food Chem.* 39:1796-1801.
- Drevenkar V, Frobe Z, Vasilic Z, et al. 1979. The rate of urinary excretion of phosalone residues in occupationally exposed persons. *Sci Total Environ* 13:235-243.
- Dribben WH, Kirk MA. 2001. Organ procurement and successful transplantation after malathion poisoning. *J Toxicol Clin Toxicol* 39(6):633-636.
- *Dulout FN, Olivero OA, von Guradze H, et al. 1982. Cytogenetic effect of malathion assessed by the micronucleus test. *Mutat Res* 105(6):413-416.
- *Dulout FN, Pastori MC, Olivero OA. 1983. Malathion-induced chromosomal aberrations in bone-marrow cells of mice: Dose-response relationships. *Mutat Res* 122:163-167.
- Durham S, Imamura T. 1988. Morphogenesis of *O,O,S*-Trimethyl phosphorothioate-induced pulmonary injury in mice. *Toxicol Appl Pharmacol* 96:417-428.
- *Durham W, Wolfe H. 1962. Measurement of the exposure of workers to pesticides. *Bull WHO* 26:75-91.
- *Dzwonkowska A, Hubner H. 1986. Induction of chromosomal aberrations in the Syrian hamster by insecticides tested in vivo. *Arch Toxicol* 58:152-156.
- *Ecobichon DJ, ed. 1994. Pesticides and neurological diseases. 2nd ed. Boca Raton, FL: CRC Press, 381.
- Edmiston S, Maddy KT. 1987. Summary of illnesses and injuries reported in California by physicians in 1986 as potentially related to pesticides. *Vet Hum Toxicol* 29(5):391-397.
- Ehrich M, Cohen SD. 1977. DDVP (dichlorvos) detoxification by binding and interactions with DDT, dieldrin, and malaoxon. *J Toxicol Environ Health* 3(3):491-500.

9. REFERENCES

- Ehrich M, Correll L, Veronesi B. 1994. Neuropathy target esterase inhibition by organophosphorus esters in human neuroblastoma cells. *Neurotoxicology* 15(2):309-313.
- *Ehrich M, Jortner BS, Padilla S. 1995. Comparison of the relative inhibition of acetylcholinesterase and neuropathy target esterase in rats and hens given cholinesterase inhibitors. *Fund Appl Toxicol* 24:94-101.
- *Ehrich M, Shell L, Rozum M, et al. 1993. Short-term clinical and neuropathologic effects of cholinesterase inhibitors in rats. *J Am Coll Toxicol* 12(1):55-68.
- *Eitzer BD, Chevalier A. 1999. A landscape care pesticide residues in residential drinking water wells. *Bull Environ Contam Toxicol* 62:420-427.
- *Ekin FHJ. 1971. Accidental poisoning with malathion. *Br Med J* 3(5765):47.
- *Ellman GL, Courtney KD, Andres V Jr, Featherstone RM. 1961. A new and rapid colorimetric determination of acetylcholinesterase activity. *Biochem Pharmacol* 7:88-95.
- *Enan EE. 1983. Comparative biochemical effects of three aliphatic organophosphorus insecticides on white rats. *Int Pest Control* 25:42-44.
- EPA. 1978. Bioassay of malathion for possible carcinogenicity. Bethesda, MD: U.S. Department of Health, Education and Welfare, Public Health Service, U.S. Environmental Protection Agency.
- *EPA. 1980. Analysis of pesticide residues in human and environmental samples: A compilation of methods selected for use in pesticide monitoring programs. Research Triangle Park, NC: U.S. Environmental Protection Agency, Health Effects Research Laboratory, EPA-600/8-80-038; NTIS PB82-208752.
- *EPA. 1982. Management of hazardous waste leachate. U.S. Environmental Protection Agency. EPA Contract No. 68-03-2766 pE,56,90.
- *EPA. 1990. Interim methods for development of inhalation reference concentrations. Washington, DC: U.S. Environmental Protection Agency, Office of Health and Environmental Assessment, Office of Research and Development, Environmental Criteria and Assessment Office. EPA 600/8-90/066A.
- EPA. 1991. Drinking water health advisory for malathion. Washington, DC: Office of Science and Technology, Office of Water, U.S. Environmental Protection Agency.
- *EPA. 1992. Pesticides in ground water database: A compilation of monitoring studies: 1971-1991 National Summary. Washington, DC: Prevention Pesticides and Toxic Substances, U.S. Environmental Protection Agency.
- EPA. 1997a. Automated form R for Windows: User's guide (RY97). Washington, DC: Office of Pollution Prevention and Toxics, U.S. Environmental Protection Agency.
- EPA. 1997b. Special report on environmental endocrine disruption: An effects assessment and analysis. Washington, DC: Risk Assessment Forum, U.S. Environmental Protection Agency. EPA/630/R-96/012.

9. REFERENCES

- *EPA. 1999. Malathion reregistration eligibility document. Environmental fate and effects chapter. U.S. Environmental Protection Agency. http://www.epa.gov/pesticides/op/malathion/efed_part1.pdf. November 6, 2000.
- *EPA. 2000a. Malathion. Re-registration eligibility decision. U.S. Environmental Protection Agency. [Http://www.epa.gov/pesticides/red/malathion.html](http://www.epa.gov/pesticides/red/malathion.html). November 6, 2000.
- *EPA. 2000b. Evaluation of the carcinogenic potential of malathion. Cancer Assessment Review Committee, Health Effects Division, Office of Pesticides Programs. U.S. Environmental Protection Agency.
- *EPA. 2000c. Drinking water standards and health advisories. Washington, DC: Office of Water, U.S. Environmental Protection Agency. EPA 822-B-00-001.
- *EPA. 2000d. Overview of malathion risk assessment. Office of Pesticide Programs. U.S. Environmental Protection Agency. www.epa.gov/pesticides/op/malathion/overview.htm.
- *EPA. 2000e. Pesticides industry sale and usage: 1996 and 1997 market estimates. Table 9. Office of Pesticide Programs. U.S. Environmental Agency. www.epa.gov/oppbead1/pestsales/97pestsales/table9.htm.
- *EPA 2001a. Pesticide programs. Applicability, description of the organic pesticide chemicals manufacturing subcategory. U.S. Environmental Protection Agency. Code of Federal Regulations 40CFR455.20. [Http://ecfr.access.gpo.gov/otcg...=BSECCT&SUBSET=SUBSET&FROM=1&ITEM=1](http://ecfr.access.gpo.gov/otcg...=BSECCT&SUBSET=SUBSET&FROM=1&ITEM=1). April 03, 2001.
- *EPA. 2001b. Water programs. Designation of hazardous substance. U.S. Environmental Protection Agency. Code of Federal Regulations. 40 CFR 116.4. [Http://ecfr.access.gpo.gov/otcgi/cf...=BSECCT&SUBSET=SUBSET &FROM=1&ITEM=1](http://ecfr.access.gpo.gov/otcgi/cf...=BSECCT&SUBSET=SUBSET &FROM=1&ITEM=1). April 03, 2001.
- *EPA. 2001c. Water programs. Determination of reportable quantities. U.S. Environmental Protection Agency. Code of Federal Regulations. 40 CFR 117.3. [Http://ecfr.access.gpo.gov.otcg...=BSECCT &SUBSET=SUBSET &FROM=1&ITEM=1](http://ecfr.access.gpo.gov.otcg...=BSECCT &SUBSET=SUBSET &FROM=1&ITEM=1). April 03, 2001.
- *EPA. 2001d. Methyl eugenol and malathion combination; exemption from the requirement of a tolerance. U.S. Environmental Protection Agency. Code of Federal Regulations. 40 CFR 455.20. [Http://ecfr.access.gpo.gov/octgi/cf...=BSECCT&SUBSET&FROM=1](http://ecfr.access.gpo.gov/octgi/cf...=BSECCT&SUBSET&FROM=1). April 03, 2001.
- *EPA. 2001e. Tolerances and exemptions from tolerances for pesticide chemicals in food. Tolerances for related pesticide chemicals. U.S. Environmental Protection Agency. Code of Federal Regulations. 40 CFR 180.3. [Http://ecfr.access.gpo.gov/otcg...=BSECCT&SUBSET=SUBSET&FROM=1&ITEM1](http://ecfr.access.gpo.gov/otcg...=BSECCT&SUBSET=SUBSET&FROM=1&ITEM1). April 03, 2001.
- *EPA. 2001f. Malathion. Tolerances for residues. U.S. Environmental Protection Agency. Code of Federal Regulations. 40 CFR 180.111. [Http://ecfr.access.gpo.gov/otcg...=BSECCT&SUBSET=SUBSET&FROM=1&ITEM=1](http://ecfr.access.gpo.gov/otcg...=BSECCT&SUBSET=SUBSET&FROM=1&ITEM=1). April 03, 2001.

9. REFERENCES

- EPA. 2001g. NPDES. Permit application testing requirements. U.S. Environmental Protection Agency. Code of Federal Regulations. 40 CFR 122, Appendix D.
[Http://ecfrback.access.gpo.gov/otcgi/cf...=BAPPCT&SUBSET=SUBSET&FROM=1&ITEM=1](http://ecfrback.access.gpo.gov/otcgi/cf...=BAPPCT&SUBSET=SUBSET&FROM=1&ITEM=1). April 03, 2001.
- *EPA. 2001h. Interim status standards for owners and operators of hazardous waste treatment, storage, and disposal facilities. Compounds with Henry's law constant less than 0.1 Y/X. U.S. Environmental Protection Agency. Code of Federal Regulations. 40 CFR 265, Appendix VI.
[Http://ecfr.access.gpo.gov/otcgi/cf...=BAPPCT7SUBSET=SUBSET&FROM=1&ITEM=1](http://ecfr.access.gpo.gov/otcgi/cf...=BAPPCT7SUBSET=SUBSET&FROM=1&ITEM=1). April 03, 2001.
- *EPA. 2001i. Reportable Quantities. Malathion. U.S. Environmental Protection Agency. Code of Federal Regulations. 40 CFR 302.4. [Wysiwyg://150/http://www.epa.gov/epahome/lawreg.htm](http://www.epa.gov/epahome/lawreg.htm). March 13, 2001.
- *EPA. 2001j. Toxic chemical release reporting: Community right-to-know. Chemicals and chemical categories to which this part applies. U.S. Environmental Protection Agency. Code of Federal Regulations. 40 CFR 372.65.
[Http://ecfrback.access.gpo.gov/otcgi...=BSECCT&SUBSET=SUBSET&FROM=1&ITEM=1](http://ecfrback.access.gpo.gov/otcgi...=BSECCT&SUBSET=SUBSET&FROM=1&ITEM=1). April 03, 2001.
- *Ernest K, Thomas M, Paulose M, et al. 1995. Delayed effects of exposure to organophosphorus compounds. *Indian J Med Res* 101:81-84.
- *Erney DR. 1995. Determination of organophosphorus pesticides in whole/chocolate/skim-milk and infant formula using solid-phase extraction with capillary gas chromatography/flame photometric detection. *J High Resolut Chromatogr* 18:59-62.
- Fan AM, Jackson RJ. 1989. Pesticides and food safety. *Regul Toxicol Pharmacol* 9:158-174.
- *Farágó A. 1967. Fatal, suicidal malathion poisonings. *Arch Toxicol* 23:11-16.
- Fatiadi A. 1984. Priority toxic pollutants in human urine: Their occurrence and analysis. *Environ Int* 10:175-205.
- *Fazzalari FA, ed. 1978. Compilation of odor and taste threshold values data. ASTM Data Series DS 48A (Committee E-18). Philadelphia, PA: American Society for Testing and Materials.
- *FDA. 1999. Pesticide analytical manual. U.S. Food and Drug Administration, Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages.
<http://vm.cfsan.fda.gov/~frf/pami1.html>.
- *FEDRIP. 2002. Federal Research in Progress. Palo Alto, CA: Dialog Information Services, Inc.
- *Feldman RJ, Maibach HT. 1974. Percutaneous penetration of some pesticides and herbicides in man. *Toxicol Appl Pharmacol* 28:126-132.
- *Fendinger NJ, Glotfelty DE. 1990. Henry's law constants for selected pesticides, PAHs and PCBs. *Environ Toxicol Chem* 9:731-735.

9. REFERENCES

- *Fenske RA. 1988. Correlation of fluorescent tracer measurements of dermal exposure and urinary metabolite excretion during occupational exposure to malathion. *Am Ind Hyg Assoc J* 49(9):438-444.
- *Fenske RA, Leffingwell JT. 1989. Method for the determination of dialkyl phosphate metabolites in urine for studies of hyphen exposure to malathion. *J Agric Food Chem* 37:995-998.
- *Fischer J. 1988. 28-day oral toxicity study in beagle dogs. Lab project No. 0852AX883L2116. Unpublished study prepared by American Cyanamid Co. 158 p. MRID 45077703. (As cited in IPCS 1997).
- *Flessel P, Quintana PJE, Hooper K. 1993. Genetic toxicity of malathion: A review. *Environ Mol Mutagen* 22:7-17.
- *Fomon SJ. 1966. Body composition of the infant: Part I: The male "reference infant". In: Falkner F, ed. *Human development*. Philadelphia, PA: WB Saunders, 239-246.
- *Fomon SJ, Haschke F, Ziegler EE, et al. 1982. Body composition of reference children from birth to age 10 years. *Am J Clin Nutr* 35:1169-1175.
- Forcada M, Beltran J, Lopez FJ, et al. 2000. Multiresidue procedures for determination of triazine and organophosphorus pesticides in water by use of large-volume PTV injection in gas chromatography. *Chromatographia* 51(5/6):362-368.
- *Foster TS. 1968. Effect of some pesticides on the adrenal glands in the rat. *Can J Biochem* 46:1115-1120.
- *Foster G, Lippa KA. 1996. Fluvial loadings of selected organonitrogen and organophosphorus pesticides to Chesapeake Bay. *J Agric Food Chem* 44:2447-2454.
- *Fournier E, Sonnier M. 1978. Detection and assay of organophosphate pesticides in human blood by gas chromatography. *Clin Toxicol* 12(4):457-462.
- Fournier M, Bernier J, Flipo D, et al. 1986. Evaluation of pesticide effects on humoral response to sheep erythrocytes and mouse hepatitis virus 2 by immunosorbent analysis. *Pestic Biochem Physiol* 26:352-364.
- Francesconi R, Hubbard R, Mager M. 1983. Brief communication: Malathion administration: Effects on physiological and physical performance in the heat. *Pharmacol Biochem Behav* 19:1031-1035.
- *Frawley JP, Fuyat HN, Hagan EC, et al. 1957. Marked potentiation in mammalian toxicity from simultaneous administration of two anticholinesterase compounds. *J Pharmacol Exp Therap* 121:96-106.
- *Freed VH, Chiou C, Schmedding DW. 1979a. Degradation of selected organophosphate pesticides in water and soil. *J Agric Food Chem* 27(4):706-708.
- Freed VH, Schmedding D, Kohnert R, et al. 1979b. Physical-chemical properties of several organophosphates: Some implications in environmental and biological behavior. *Pestic Biochem Physiol* 10:203-211.
- Fukuto TR, Metcalf RL. 1969. Metabolism of insecticides in plants and animals. *Ann N Y Acad Sci* 160(1):97-113.

9. REFERENCES

- *Gaines TB. 1960. The acute toxicity of pesticides to rats. *Toxicol Appl Pharmacol* 2:88-99.
- *Gaines TB. 1969. Acute toxicity of pesticides. *Toxicol Appl Pharmacol* 14:515-534.
- *García AM, Benavides FG, Fletcher T, et al. 1998. Paternal exposure to pesticides and congenital malformations. *Scand J Work Environ Health* 24(6):473-480.
- *Garcia-Repetto R, Martinez D, Repetto M. 1995. Malathion and dichlorvos toxicokinetics after the oral administration of malathion and trichlorfon. *Vet Hum Toxicol* 37(4):306-309.
- *Garry VF, Nelson RL, Griffith J, et al. 1990. Preparation for human study of pesticide applicators: Sister chromatid exchanges and chromosome aberrations in cultured human lymphocytes exposed to selected fumigants. *Teratogen Carcinogen Mutagen* 10:21-29.
- *Gartrell MJ, Craun JC, Podrebarac DS, et al. 1985. Pesticides, selected elements, and other chemicals in adult total diet samples, October 1979-September 1980. *J Assoc Off Anal Chem* 68(6):1184-1197.
- *Gartrell MJ, Craun JC, Podebarac DS, et al. 1986. Pesticides, selected elements, and other chemicals in adult total diet samples, October 1980- March 1982. *J Assoc Off Anal Chem* 69(1):146-161.
- Geyer HJ, Schramm K-W, Feicht EA, et al. 2002. Half-lives of tetra-, penta-, hexa-, hepta-, and octachlorodibenzo-p-dioxin in rats, monkeys, and humans-a critical review. *Chemosphere* 48:631-644.
- Ghezal F, Bennaceur M. 1996. Mobility and degradation of ¹⁴C-malathion in soil. X-Symposium Pesticide Chemistry-Last Minute Communication.
- *Gianessi LP, Anderson JE. 1997. Pesticide use in U.S. crop production: National Summary Report. Washington, DC: National Center for Food and Agricultural Policy, 1995.
- *Gibson WP, Burns RG. 1977. The breakdown of malathion in soil and soil components. *Microb Ecol* 3:219-230.
- *Giri S, Prasad SB, Giri A, et al. 2002. Genotoxic effects of malathion: An organophosphorus insecticide, using three mammalian bioassays in vivo. *Mutat Res* 514(1-2):223-231.
- *Giwerzman A, Carlsen E, Keiding N, et al. 1993. Evidence for increasing incidence of abnormalities of the human testis: A review. *Environ Health Perspect Suppl* 101(2):65-71.
- Goldfrank LR, Flomenbaum NE, Lewin NA, et al., eds. 1998. *Goldfrank's toxicologic emergencies*. 6th ed. Stamford, CT: Appleton and Lange.
- *Golz HH. 1959. Controlled human exposures to malathion aerosols. *AMA Arch Ind Health* 19:53-59.
- *Goodman MA, Aschmann SM, Atkinson R, et al. 1988. Kinetics of the atmospherically important gas-phase reactions of a series of trimethyl phosphorothioates. *Arch Environ Contam Toxicol* 17:281-288.
- *Grech JL. 1965. Alterations in serum enzymes after repeated exposure to malathion. *Br J Ind Med* 22:67-71.

9. REFERENCES

- *Grether JK, Harris JA, Neutra R, et al. 1987. Exposure to aerial malathion application and the occurrence of congenital anomalies and low birthweight. *AJPH* 77(8):1009-1010.
- *Griffin DE, Hill WE. 1978. In vitro breakage of plasmid DNA by mutagens and pesticides. *Mutat Res* 52:161-169.
- *Gunderson EL. 1995a. Dietary intakes of pesticides, selected elements, and other chemicals: FDA total diet study, June 1984-April 1986. *J AOAC Int* 78(4):910-921.
- *Gunderson EL. 1995b. FDA total diet study, July 1986-April 1991, dietary intakes of pesticides, selected elements, and other chemicals. *J AOAC Int* 78(6):1353-1363.
- Gunier RB, Harnly ME, Reynolds P, et al. 2001. Agricultural pesticide use in California: Pesticide prioritization, use densities, and population distributions for a childhood cancer study. *Environ Health Perspect* 109(10):1071-1078.
- Gupta J, Datta C, Sarkar A, et al. 1992. Effect of malathion on antioxidant defense system in human fetus. An *in vitro* study. *Indian J Exp Biol* 30:352-354.
- *Gupta RC. 1995. Environmental agents and placental toxicity: Anticholinesterases and other insecticides. In: Rama Sastry BV, ed. *Placental Toxicology*. Boca Raton, FL: CRC Press.
- Gupta RC, Paul BS. 1978. Influence of malathion (*O,O'*-dimethyl dithiophosphate of diethyl mercaptosuccinate) on body enzymes in dermal subacute toxicity studies in *Bubalus bubalis* species. *Bull Environ Contam Toxicol* 20:811-818.
- *Gupta RC, Welsch F, Thornburg JE, et al. 1983. Effect of chloramphenicol pretreatment on malathion-induced acute toxicity in the rat. *J Toxicol Environ Health* 11:897-905.
- *Güven M, Bayram F, Unluhizarci K, et al. 1999. Endocrine changes in patients with acute organophosphate poisoning. *Hum Exp Toxicol* 18:598-601.
- Guy RH, Hadgraft J, Maibach HI. 1983. Percutaneous absorption: Multidose pharmacokinetics. *Int J Pharm* 17:23-28.
- *Guzelian PS, Henry CJ, Olin SS, eds. 1992. Similarities and differences between children and adults: Implications for risk assessment. Washington, DC: International Life Sciences Institute Press.
- Haddad LM, Shannon MW, Winchester JF, eds. 1998. *Clinical management of poisoning and drug overdose*. 3rd ed. Philadelphia, PA: WB Saunders Company.
- Hague N, Rizvi SJ, Khan MB. 1987. Malathion induced alterations in the lipid profile and the rate of lipid peroxidation in rat brain and spinal cord. *Pharmacol Toxicol* 61:12-15.
- Hamilton DJ, Holland PT, Ohlin B, et al. 1997. Optimum use of available residue data in the estimation of dietary intake of pesticides. *Pure Appl Chem* 69(6):1373-1410.
- *Hansch C, Leo AD. 1995. *Exploring QSAR-hydrophobic, electronic and steric constants*. Washington, DC: American Chemical Society.

9. REFERENCES

- *Harman-Fetcho JA, McConnell LL, Rice CP, et al. 2000. Wet deposition and air-water gas exchange of currently used pesticides to a subestuary of the Chesapeake Bay. *Environ Sci Technol* 34(8):1462-1468.
- *Hassan A, Dauterman WC. 1968. Studies on the optically active isomers of *O,O*-diethyl malathion and *O,O*-diethyl malaoxon. *Biochem Pharmacol* 17:1431-1439.
- Hayasaka M, Kawabata S, Haba A, et al. 1996. Distribution of malathion metabolites in rats. *Jpn J Forensic Toxicol* 14(3):221-227.
- *HazDat. 2003. Agency of Toxic Substances and Disease Registry (ATSDR), Atlanta, GA. February 28, 2003.
- Hazleton LW, Holland EG. 1949. Toxicity of malathion. *AMA Arch Ind Hyg Occup Med* 8:399-405.
- *Healy JK. 1959. Ascending paralysis following malathion intoxication: A case report. *Med J Aust* 1:765-767.
- *Hermanowicz A, Kossman S. 1984. Neutrophil function and infectious disease in workers occupationally exposed to phosphoorganic pesticides: Role of mononuclear-derived chemotactic factor for neutrophils. *Clin Immunol Immunopathol* 33:13-22.
- Hirvonen M-R, Komulainen H, Paljarvi L, et al. 1989. Time-course of malaoxon-induced alterations in brain regional inositol-1-phosphate levels in convulsing and nonconvulsing rats. *Neurochem Res* 14(2):143-147.
- Hirvonen M-R, Paljarvi L, Savolainen KM. 1993. Malaoxon-induced neurotoxicity in old rats: alterations in cerebral inositol lipid signaling, brain tissue calcium levels and early neuronal injury. *Toxicology* 79:157-167.
- *Hoda Q, Azfer MA, Sinha SP. 1993. Modificatory effect of vitamin C and vitamin B-complex on meiotic inhibition induced by organophosphorus pesticide in mice *Mus musculus*. *Internat J Vit Nutr Res* 63:48-51.
- *Hoel DG, Davis DL, Miller AB, et al. 1992. Trends in cancer mortality in 15 industrialized countries, 1969-1986. *J Natl Cancer Inst* 84(5):313-320.
- *Hopper ML. 1999. Automated one-step supercritical fluid extraction and clean-up system for the analysis of pesticide residues in fatty matrices. *J Chromatogr* 840:93-105.
- Howe FP, Knight RL, McEwen LC, et al. 1996. Direct and indirect effects of insecticide applications on growth and survival of nestling passerines. *Ecol Appl* 6(4):1314-1324.
- *Howard PH. 1991. Handbook of environmental degradation rates. Chelsea, MI: Lewis Publishers.
- *Howard PH, Neal M. 1992. Dictionary of chemical names and synonyms. Lewis Publishers, Inc. I-298-299.
- *HSDB. 2001. Malathion. National Library of medicine. National Toxicology Information Program. Bethesda, MD: Hazardous Substances Data Bank. [Http://toxnet.nlm.nih.gov/cgi/sis/search](http://toxnet.nlm.nih.gov/cgi/sis/search). April 18, 2001.

9. REFERENCES

- *Huff JE, Bates R, Eustis SL, et al. 1985. Malathion and malaoxon: Histopathology reexamination of the national cancer institute's carcinogenesis studies. *Environ Res* 37:154-173.
- *Husain K, Ansari RA. 1990. Effectiveness of certain drugs in acute malathion intoxication in rats. *Ecotoxicol Environ Saf* 19:271-275.
- *Husain K, Ansari RA, Gupta PK. 1987. Effect of sub-chronic exposure of malathion on blood and tissue enzyme activities in female rats. *J Environ Biol* 8(2):137-142.
- *IARC. 1983. International Agency for Research on Cancer. In: *Miscellaneous Pesticides*. IARC Monographs on the evaluation of the carcinogenic risk of chemicals to humans. Lyon, France: World Health Organization. IARC 30:103, 107.
- *IARC. 2001. Malathion (Group 3). International Agency for Research on Cancer. <http://193.51.164.11/htdocs/Monographs/Vol30/Malathion.html>. April 18, 2001.
- Imamura T, Gandy J. 1988. Pulmonary toxicity of phosphorothioate impurities found in organophosphate insecticides. *Pharmacol Ther* 38:419-427.
- *Imamura T, Hasegawa L. 1984. Subcellular distribution of malathion, phenthoate, and diethylsuccinate carboxylesterases in rat lungs. *Pestic Biochem Physiol* 22:321-328.
- *Imamura T, Talcott RE. 1985. Mutagenic and alkylating activities of organophosphate impurities of commercial malathion. *Mutat Res* 155:1-6.
- Imamura T, Gandy J, Fukuto TR, et al. 1983. An impurity of malathion alters the morphology of rat lung bronchiolar epithelium. *Toxicology* 26:73-79.
- *IPCS. 1997. Pesticide residues in food. Toxicological and environmental evaluations 1994. International Programme on Chemical Safety.
- *IRIS. 2003. Malathion. U.S. Environmental Protection Agency. Integrated Risk Information System. <http://www.epa.gov/IRIS/subst/0248.htm>. March 26, 2001.
- *Ito G, Kilgore WW, Seabury JJ. 1979. Effect of freezer storage on alkyl phosphate metabolites in urine. *Bull Environ Contam Toxicol* 22:530-535.
- Jackson CJ, Lindahl IL, Reynolds P, et al. 1975. Effects of methoxychlor and malathion on semen characteristics of rams. *J Anim Sci* 40:514-517.
- *Jadhav RK, Sharma VK, Rao GJ, et al. 1992. Distribution of malathion in body tissues and fluids. *Forensic Sci Int* 52:223-229.
- Jamal GA. 1997. Neurological syndromes of organophosphorus compounds. *Adverse Drug React Toxicol Rev* 16(3):133-170.
- *Jegier Z. 1984. Health hazards in insecticide spraying of crops. *Arch Environ Health* 8:670-674.

9. REFERENCES

- Jianmongko S, Marable BR, Berkman CE, et al. 1999. Kinetic evidence for different mechanisms of acetylcholinesterase inhibition by (1R)- and (1S)-stereoisomers of isomalathion. *Toxicol Appl Pharmacol* 155:43-53.
- *Johanson CE. 1980. Permeability and vascularity of the developing brain: Cerebellum vs cerebral cortex. *Brain Res* 190:3-16.
- John S, Kale M, Rathore N, et al. 2001. Protective effect of vitamin E in dimethoate and malathion induced oxidative stress in rat erythrocytes. *J Nutr Biochem* 12:500-504.
- Johnson JA, Wallace KB. 1987. Species-related differences in the inhibition of brain acetylcholinesterase by paraoxon and malaoxon. *Toxicol Appl Pharmacol* 88:234-241.
- Johnson JC, VanEmon JM, Pullman DR, et al. 1998. Development and evaluation of antisera for detection of the *O,O*-diethyl phosphorothionate and phosphorothionothiolate organophosphorus pesticides by immunoassay. *J Agric Food Chem* 46:3116-3123.
- *Johnson VJ, Rosenberg AM, Lee K, et al. 2002. Increased T-lymphocyte dependent antibody production in female SJL/J mice following exposure to commercial grade malathion. *Toxicology* 170(1-2):119-129.
- Jongenotter GA, Kerkhoff MAT, van der Knaap HCM, et al. 1999. Automated on-line GPC-GC-FPD involving co-solvent trapping and the on-column interface for the determination of organophosphorus pesticides in olive oils. *J High Resolut Chromatogr* 22(1):17-23.
- Jorgenson TA, Rushbrook CJ, Newell GW. 1976. *In vivo* mutagenesis investigations of ten commercial pesticides. *Toxicol Appl Pharmacol* 37(1):109.
- *Jušić A, Milić S. 1978. Neuromuscular synapse testing in two cases of suicidal organophosphorus pesticide poisoning. *Arch Environ Health* 33:240-243.
- *Jušić A, Jurenić D, Milić S. 1980. Electromyographical neuromuscular synapse testing and neurological findings in workers exposed to organophosphorus pesticides. *Arch Environ Health* 35(3):168-175.
- Kacew S, Akhtar MH, Khan SU. 1996. Bioavailability of bound pesticide residues and potential toxicologic consequences-An update. *Proc Soc Exp Biol Med* 211:62-68.
- *Kahn E, Berlin M, Deane M, et al. 1992. Assessment of acute health effects from the medfly eradication project in Santa Clara County, California. *Arch Environ Health* 47(4):279-284.
- *Kalow W, Marton A. 1961. Second-generation toxicity of malathion in rats. *Nature* 192(4801):464-465.
- Kamal MA. 1997. Effect of malathion on kinetic parameters of acetylcholinesterase (EC 3.1.1.7) *in vitro*. *Biochem Mol Biol Int* 43(1):89-97.
- *Kamel F, Boyes WK, Gladen BC, et al. 2000. Retinal degeneration in licensed pesticide applicators. *Am J Ind Med* 37:618-628.

9. REFERENCES

- *KAN-DO Office and Pesticides Team. 1995. Accumulated pesticide and industrial chemical findings from a ten-year study of ready-to-eat foods. *J AOAC Int* 78(3):614-630.
- Kang J, Zettel VH, Ward NI. 1995. The organophosphate pesticides. *J Nutr Environ Med* 5:325-339.
- Karalliedde L, Henry JA. 1993. Effects of organophosphates on skeletal muscle. *Hum Exp Toxicol* 12:289-296.
- Kashyap SK, Gupta SK. 1971. The effect of occupational exposure to organophosphorus pesticides on blood cholinesterase. *Indian J Med Res* 59(2):289-293.
- Kaur I, Mathur RP, Tandon SN. 1998. Degradation of some organophosphorus pesticides under different field conditions. *Environ Technol* 19:97-102.
- Kay K, Monkam L, Windlah JP. 1952. Parathion exposure and cholinesterase response of Quebec apple growers. *AMA Arch Ind Hyg Occup Med* 6:252-262.
- *Keadtisuke S, Fukuto R. 1987. Dysproteinuria induced in rats by *O,O,S*-trimethyl phosphorothioate. *Toxicol Lett* 37:33-39.
- *Keadtisuke S, Dheranetra W, Fukuto TR. 1989. Detection of kidney damage by malathion impurities using a microdissection technique. *Toxicol Lett* 47:53-59.
- Keadtisuke S, Dheranetra W, Nakatsugawa T, et al. 1990. Liver damage induced in rats by malathion impurities. *Toxicol Lett* 52:d35-d46.
- Keim SA, Alavanja MCR. 2001. Pesticide use by persons who reported a high pesticide exposure event in the agricultural health study. *Environ Res* 85(3):256-259.
- *Kennedy ER, Abell MT, Reynolds J, et al. 1994. A sampling and analytical method for the simultaneous determination of multiple organophosphorus pesticides in air. *Am Ind Hyg Assoc J* 55(12):1172-1177.
- *Keplinger ML, Deichmann WB. 1967. Acute toxicity of combinations of pesticides. *Toxicol Appl Pharmacol* 10:586-595.
- *Ketterman AJ, Pond SM, Becker CE. 1987. The effects of differential induction of cytochrome P-450, carboxylesterase and glutathione S-transferase activities on malathion toxicity in mice. *Toxicol Appl Pharmacol* 87:389-392.
- *Khan S, Khan NN. 1986. The mobility of some organophosphorus pesticides in soils as affected by some soil parameters. *Soil Sci* 142(4):214-222.
- *Khera KS, Whalen C, Trivett G. 1978. Teratogenicity studies of linuron, malathion, and methoxychlor in rats. *Toxicol Appl Pharmacol* 45:435-444.
- *Kim YH, Woodrow JE, Seiber JN. 1984. Evaluation of a gas chromatographic method for calculating vapor pressures with organophosphorus pesticides. *J Chromatogr* 314:37-53.
- *Kimbrough RA, Litke DW. 1996. Pesticides in streams draining agricultural and urban areas in Colorado. *Environ Sci Technol* 30:908-916.

9. REFERENCES

- Kimbrough RD, Gaines TB. 1968. Effect of organic phosphorus compounds and alkylating agents on the rat fetus. *Arch Environ Health* 16:805-808.
- *Knaack JB, Maddy KT, Jackson T, et al. 1978. Cholinesterase activity in blood samples collected from field workers and non-field workers in California. *Toxicol Appl Pharmacol* 45:755-770.
- Koelle GB. 1994. Pharmacology of organophosphates. *J Appl Toxicol* 14(2):105-109.
- Koizumi A, McCloud L, Imamura T. 1986. Increased resorption of embryos in *O,O,S*-trimethyl phosphorothioate-treated rats. *Toxicol Lett* 32:185-194.
- *Kolpin D, Barbash JE, Gilliom RJ. 1998. Occurrence of pesticides in shallow groundwater of the United States: Initial results from the national water-quality assessment program. *Environ Sci Technol* 32:558-566.
- *Komori M, Nishio K, Kitada M, et al. 1990. Fetus-specific expression of a form of cytochrome P-450 in human livers. *Biochemistry* 29:4430-4433.
- *Konrad JG, Chesters G, Armstrong DE. 1969. Soil degradation of malathion, a phosphorodithioate insecticide. *Soil Sci Soc Am Proc* 33:259-262.
- *Kramer BK, Ryan PB, MacIntosh DL. 1999. Initial investigation of analytical extraction techniques for the determination of bioavailability of pesticides in soil [Abstract]. *Proc Conf Hazard Waste Res: Gateways Environ Solutions*, 19-26.
- *Krapac G, Roy W, Smyth CA, et al. 1995. Occurrence and distribution of pesticides in soil at agricultural facilities in Illinois. *J Soil Contam* 4(3):209-226.
- *Krause W. 1977. Influence of DDT, DDVP and malathion on FSH, LH and testosterone concentration in testis. *Bull Environ Contam Toxicol* 18(2):231-242.
- *Krause W, Hamm K, Weissmuller J. 1976. Damage to spermatogenesis in juvenile rat treated with DDVP and malathion. *Bull Environ Contam Toxicol* 15(4):458-462.
- Krazen C, Bloomer A, Welch R, et al. 1974. Persistence of pesticides on the hands of some occupationally exposed people. *Arch Environ Health* 29:315-318.
- *Krieger RI, Dinoff TM. 2000. Malathion deposition, metabolite clearance, and cholinesterase status of date dusters and harvesters in California. *Arch Environ Contam Toxicol* 38:546-553.
- *Krishnan K, Andersen ME. 1994. Physiologically based pharmacokinetic modeling in toxicology. In: Hayes AW, ed. *Principles and methods of toxicology*. 3rd ed. New York, NY: Raven Press, Ltd., 149-188.
- *Krishnan K, Andersen ME, Clewell HJ III, et al. 1994. Physiologically based pharmacokinetic modeling of chemical mixtures. In: Yang RSH, ed. *Toxicology of chemical mixtures: Case studies, mechanisms, and novel approaches*. San Diego, CA: Academic Press, 399-437.
- Krzysztof K, Trottier B, Jolicoeur P, et al. 1987. Macrophage functional activities versus cellular parameters upon sublethal pesticide exposure in mice. *Mol Toxicol* 1:247-259.

9. REFERENCES

- *Kucklick JR, Bidleman T. 1994. Organic contaminants in Winyah Bay, South Carolina I: Pesticides and polycyclic aromatic hydrocarbons in subsurface and microlayer waters. *Mar Environ Res* 37:63-78.
- Kulkarni AP, Fabacher DL, Hodgson E. 1980. Pesticides as inducers of hepatic drug-metabolizing enzymes--II. Glutathione s-transferases. *Gen Pharmacol* 11:437-441.
- *Kumar D, Khan PK, Sinha SP. 1995. Cytogenetic toxicity and no-effect limit dose of pesticides. *Food Chem Toxicol* 33:309-314.
- Kumar R, Uppal RP. 1986. Effect of malathion on oestrus cycle and reproductive performance of rat. *J Environ Biol* 71(1):35-39.
- Kumar S, Nath A. 1997. Effect of an organophosphorus insecticide malathion on spermatocytes of mice. *Environ Ecol* 15(1):161-165.
- Kurtz PJ. 1977. Dissociated behavioral and cholinesterase decrements following malathion exposure. *Toxicol Appl Pharmacol* 42:589-594.
- *Kutz FW, Cook BT. 1992. Selected pesticide residues and metabolites in urine from a survey of the US general population. *J Toxicol Environ Health* 37:277-291.
- *LaCorte S, Lartiges S, Garrigues P, et al. 1995. Degradation of organophosphorus pesticides and their transformation products in estuarine waters. *Environ Sci Technol* 29:431-438.
- *Lamb I. 1994a. An acute neurotoxicity study of malathion in rats. Final report: Lab project No. WIL/206005. Unpublished study prepared by WIL Research Labs., Inc. MRID 43146701. (As cited in EPA 2000a, 2000b).
- *Lamb I. 1994b. A subchronic (13-week) neurotoxicity study of malathion in rats: Final Report: Lab project No. WIL-206006. Unpublished study prepared by WIL Research Labs., Inc. MRID 43269501. (As cited in EPA 2000a, 2000b).
- *Larson SJ, Capel PD, Goolsby DA, et al. 1995. Relations between pesticide use and riverine flux in the Mississippi river basin. *Chemosphere* 31:3305-3321.
- Lartiges SB, Garrigues PP. 1995. Degradation kinetics of organophosphorus and organonitrogen pesticides in different waters under various environmental conditions. *Environ Sci Technol* 29:1246-1254.
- Laurent CH, Jadot P, Chabut CH. 1996. Unexpected decrease in cytogenetic biomarkers frequencies observed after increased exposure to organophosphorus pesticides in a production plant. *Int Arch Occup Environ Health* 68:399-404.
- *Laveglia J, Dahm PA. 1997. Degradation of organophosphorus and carbamate insecticides in the soil and by soil microorganisms. *Annu Rev Entomol* 22:483-513.
- *Lebel GL, Williams DT, Griffith G, et al. 1979. Isolation and concentration of organophosphorus pesticides from drinking water at the ng/L level, macroreticular resin. *J Assoc Off Anal Chem* 62:241-24.

9. REFERENCES

- *Lechner DW, Abdel-Rahman MS. 1984. A teratology study of carbaryl and malathion mixtures in rat. *J Toxicol Environ Health* 14:267-278.
- *Lechner D, Abdel-Rahman S. 1985. Alterations in rat liver microsomal enzymes following exposure to carbaryl and malathion in combination. *Arch Environ Contam Toxicol* 14:451-457.
- *Lechner DW, Abdel-Rahman MS. 1986. Kinetics of carbaryl and malathion in combination in the rat. *J Toxicol Environ Health* 18:241-256.
- *Lee P, Tai DYH. 2001. Clinical features of patients with acute organophosphate poisoning requiring intensive care. *Intensive Care Med* 27(4):694-699.
- *Leeder JS, Kearns GL. 1997. Pharmacogenetics in pediatrics: Implications for practice. *Pediatr Clin North Am* 44(1):55-77.
- *LeNoir JS, McConnell LL, Fellers GM, et al. 1999. Summertime transport of current-use pesticides from California's Central Valley to the Sierra Nevada Mountain Range, USA. *Environ Toxicol Chem* 18(12):2715-2722.
- *Leung H-W. 1993. Physiologically-based pharmacokinetic modelling. In: Ballentine B, Marro T, Turner P, eds. *General and applied toxicology*. Vol. 1. New York, NY: Stockton Press, 153-164.
- Levanon D. 1993. Roles of fungi and bacteria in the mineralization of the pesticides atrazine, alachlor, malathion and carbofuran in soil. *Soil Biol Biochem* 25(8):1097-1105.
- *Lewis DL, Paris DF, Baughman GL. 1975. Transformation of malathion by a fungus, *aspergillusoryzae*, isolated from a fresh water pond. *Bull Environ Contam Toxicol* 13(5):596-601.
- *Lewis RG, Fortmann RC, Camann DE. 1994. Evaluation of methods for monitoring the potential exposure of small children to pesticides in the residential environment. *Arch Environ Contam Toxicol* 26:37-46.
- *Lin PT, Main AR, Motoyama N, et al. 1984a. Hydrolysis of malathion homologs by rabbit liver oligomeric and monomeric carboxylesterases. *Pestic Biochem Physiol* 21:110-116.
- *Lin PT, Main AR, Tucker WP, et al. 1984b. Studies on organophosphorus impurities in technical malathion: Inhibition of carboxylesterases and the stability of isomalathion. *Pestic Biochem Physiol* 21:223-231.
- *Lin S, Marshall EG, Davidson GK. 1994. Potential parental exposure to pesticides and limb reduction defects. *Scand J Work Environ Health* 20:166-179.
- *Lin Y, Hee SSQ. 1998. Permeation of malathion through glove materials. *Appl Occup Environ Hyg* 13(3):158-165.
- *Linhout D, Hageman G. 1987. Amyoplasia congenita-like condition and maternal malathion exposure. *Teratology* 36:7-9.
- *Lipscomb GQ. 1968. Residues in food and feed: Pesticide residues in prepared baby foods in the US. *Pestic Monit J* 2(3):104-108.

9. REFERENCES

- Liu PS, Kao LS, Lin MK. 1994. Organophosphates inhibit catecholamine secretion and calcium influx in bovine adrenal chromaffin cell. *Toxicology* 90:81-91.
- *Livingston, AL. 1978. Forage plant estrogens. *J Toxicol Environ Health* 4:301-324.
- *Lochry E. 1989. A development toxicity study with CA 6,601 in rats. Argus Research Laboratories Protocol 101-005. Unpublished study prepared by Argus Research Laboratories, Inc. MRID 41160901. (As cited in EPA 2000a).
- *Lores EM, Bradway DE. 1977. Extraction and recovery of organophosphorus metabolites from urine using an anion exchange resin. *J Agric Food Chem* 25:75-79.
- Lores EM, Bradway DE, Moseman RF. 1978. Organophosphorus pesticide poisonings in humans: Determination of residues and metabolites in tissues and urine. *Arch Environ Health* 33(5):270-276.
- *Lovell RA, McChesney DG, Price WD. 1996. Organohalogen and organophosphorus pesticides in mixed feed rations: Findings from FDA's domestic surveillance during fiscal years 1989-1994. *J AOAC Int* 79(2):544-548.
- *Lox CD. 1983. Effects of acute pesticide poisoning on blood clotting in the rat. *Ecotoxicol Environ Saf* 7:451-454.
- *Lox, CD. 1985. Short term malathion ingestion and blood clotting in the rat. *J Environ Pathol Toxicol Oncol* 6:51-55.
- *Lox CD, Davis JR. 1983. The effects of long-term malathion or diazinon ingestion on the activity of hepatic synthesized clotting factors. *Ecotoxicol Environ Saf* 7:546-551.
- *Lu FC, Jessup DC, Lavalley A. 1965. Toxicity of pesticides in young versus adult rats. *Fd Cosmet Toxicol* 3:591-596.
- *Luke M, Masumoto HT, Cairns T, et al. 1988. Levels and incidences of pesticide residues in various foods and animal feeds analyzed by the Luke Multiresidue Methodology for fiscal years 1982-1986. *J Assoc Off Anal Chem* 71(2):415-420.
- *Lyon J, Taylor H, Ackerman B. 1987. A case report of intravenous malathion injection with determination of serum half-life. *Clin Toxicol* 25(3):243-249.
- *Machin MGA, McBride WG. 1989a. Teratological study of malathion in the rabbit. *J Toxicol Environ Health* 26:249-253.
- *Machin MGA, McBride WG. 1989b. Placental transfer of malathion in the rabbit. *Med Sci Res* 17:743-744.
- *MacIntosh DL, Hammerstrom K, Ryan PB. 1999a. Longitudinal exposure to selected pesticides in drinking water. *Hum Ecol Risk Assess* 5(3):575-588.
- *MacIntosh DL, Needham LL, Hammerstrom KA, et al. 1999b. A longitudinal investigation of selected pesticide metabolites in urine. *J Exp Anal Environ Epidemiol* 9:494-501.

9. REFERENCES

- *Mackison FW, Stricoff RS, Partridge LJ Jr. (eds.). 1981. Occupational health guidelines for chemical hazards. NIOSH/OSHA PublicationNo. 81-123. Washington, DC: U.S. Government Printing Office.
- *MacNamara G, Toth S. 1970. Adsorption of linuron and malathion by soils and clay mineral. *Soil Sci* 109(4):234-240.
- Maddy KT, Edmiston S, Richmond D. 1990. Illnesses, injuries, and deaths from pesticide exposures in California 1949-1988. *Rev Environ Contam Toxicol* 114:57-123.
- *Maibach HI, Feldmann RJ, Milby TH, et al. 1971. Regional variation in percutaneous penetration in man. *Arch Environ Health* 23:208-211.
- *Main AR, Braid PE. 1962. Hydrolysis of malathion by ali-esterases *in vitro* and *in vivo*. *Biochem J* 84:255-263.
- *Main AR, Dauterman WC. 1967. Kinetics for the inhibition of carboxylesterase by malaoxon. *Can J Biochem* 45:757-771.
- *Majewski MS, Foreman WT, Goolsby DA, et al. 1998. Airborne pesticide residues along the Mississippi River. *Environ Sci Technol* 32:3689-3698.
- *Malik JK, Summer KH. 1982. Toxicity and metabolism of malathion and its impurities in isolated rat hepatocytes: Role of glutathione. *Toxicol Appl Pharmacol* 66(1):69-76.
- *Mallipudi NM, Talcott RE, Ketterman A, et al. 1980. Properties and inhibition of rat malathion carboxylesterases. *J Toxicol Environ Health* 6:585-596.
- *Markowitz JS, Gutterman EM, Link BG. 1986. Self-reported physical and psychological effects following a malathion pesticide incident. *J Occup Med* 28(5):377-383.
- *Maroni M, Colosio C, Ferioli A, et al. 2000. Organophosphorus pesticides. *Toxicol* 143:9-37.
- *Marty MA, Dawson SV, Bradman MASA, et al. 1994. Assessment of exposure to malathion and malaoxon due to aerial application over urban areas of Southern California. *J Expo Anal Environ Epidemiol* 4(1):65-81.
- Masten SJ, Tian M, Upham BL, et al. 2001. Effect of selected pesticides and their ozonation by-products on gap junctional intercellular communication using rat liver epithelial cell lines. *Chemosphere* 44(3):457-465.
- *Mathews MS, Devi KS. 1994. Effect of chronic exposure of pregnant rats to malathion and/or estrogen and/or progesterone on xenobiotic metabolizing enzymes. *Pestic Biochem Physiol* 48:110-122.
- *Matsukawa S, Hashimoto Y, Kato M, et al. 1997. An evaluation of neuromuscular reversal with edrophonium in a patient with malathion intoxication. *Tohoku J Exp Med* 181:467-469.
- *Matsumura F, Ward CT. 1966. Degradation of insecticides by the human and the rat liver. *Arch Environ Health* 13:257-261.
- *Matsumura F. 1985. Toxicology of insecticides, 2nd ed. New York, NY: Plenum Press, 269.

9. REFERENCES

- *Mattson AM, Sedlak VA. 1960. Ether-extractable urinary phosphates in man and rats derived from malathion and similar compounds. *J Agric Food Chem* 8:107-110.
- *Mayr U, Butsch A, Schneider S. 1992. Validation of two in vitro test systems for estrogenic activities with zearalenone, phytoestrogens and cereal extracts. *Toxicology* 74:135-149.
- McCann J, Choi E, Tamasaki E, et al. 1975. Detection of carcinogens as mutagens in the Salmonella/microsome test: Assay of 300 chemicals. *Proc Natl Acad Sci* 72:5135-5139.
- *McConnell LL, Lenoir JS, Datta S, et al. 1998. Wet deposition of current-use pesticides in the Sierra Nevada mountain range, California, USA. *Environ Toxicol Chem* 17(10):1908-1916.
- *McDuffie HH, Pahwa P, McLaughlin JR, et al. 2001. Non-Hodgkin's lymphoma and specific pesticide exposures in men: Cross-Canada study of pesticides and health. *Cancer Epidemiol Biomarkers Prev* 10(11):1155-1163.
- *Menczel E, Bucks D, Maibach H, et al. 1983. Malathion binding to sections of human skin: Skin capacity and isotherm determinations. *Arch Dermatol Res* 275:403-406.
- *Mendoza CE. 1976. Toxicity and effects of malathion on esterases of suckling albino rats. *Toxicol Appl Pharmacol* 35:229-238.
- *Mendoza CE, Shields JB. 1976. Effects of hexachlorobenzene on malathion LD₅₀ and on cholinesterase and carboxylesterase activities in organs of the suckling albino rat. *Toxicol Appl Pharmacol* 35:447-453.
- *Mendoza CE, Shields JB. 1977. Effects on esterases and comparison of I₅₀ and LD₅₀ values of malathion in suckling rats. *Bull Environ Contam Toxicol* 17:9-15.
- *Menzer RE, Best NH. 1968. Effect of phenobarbital on the toxicity of several organophosphorus insecticides. *Toxicol Appl Pharmacol* 13:37-42.
- *Merkel GJ, Perry JJ. 1977. Increased cooxidative biodegradation of malathion in soil via cosubstrate enrichment. *J Agric Food Chem* 25(5):1011-1012.
- Metcalf RL. 1981. Insect control technology. In: Grayson M, Eckroth D, eds. *Kirk-Othmer encyclopedia of chemical technology*. Vol. 1. 3rd ed. New York, NY: John Wiley & Sons, Inc., 441.
- *Midtling JE, Barnett PG, Coye MJ, et al. 1985. Clinical management of field worker organophosphate poisoning. *West J Med* 142(4):514-518.
- *Milby TH, Epstein WL. 1964. Allergic contact sensitivity to malathion. *Arch Environ Health* 9:434-437.
- *Miles CJ, Takashima S. 1991. Fate of malathion and *O,O,S*-Trimethyl phosphorothioate by-product in Hawaiian soil and water. *Arch Environ Contam Toxicol* 20:325-329.
- *Moeller HC, Rider JA. 1962. Plasma and red blood cell cholinesterase activity as indications of the threshold of incipient toxicity of ethyl-p-nitrophenyl thionobenzenephosphonate (EPN) and malathion in human beings. *Toxicol Appl Pharmacol* 4:123-130.

9. REFERENCES

- Mohn G. 1973a. Comparison of the mutagenic activity of eight organophosphorus insecticides in *Escherichia coli*. *Mutat Res* 21:196.
- Mohn G. 1973b. 5-Methyltryptophan resistance mutations in *Escherichia coli* D-12: Mutagenic activity of monofunctional alkylating agents including organophosphorus insecticides. *Mutat Res* 20:7-15.
- *Monje Argiles A, Lison D, Lauwerys R, et al. 1990. Acute polyneuropathy after malathion poisoning. *Acta Neurol Belg* 90:190-199.
- *Moody RP, Franklin CA, Riedel D, et al. 1985. A new GC on-column methylation procedure for analysis of DMTP (*O,O*-dimethyl phosphorothioate) in urine of workers exposed to fenitrothion. *J Agric Food Chem* 33:464-467.
- Moody RP, Franklin CA, Riedel D, et al. 1986. A new GC on-column methylation procedure for analysis of DMTP (*O,O*-dimethyl phosphorothioate) in urine of workers exposed to fenitrothion. *J Agric Food Chem* 33:464-467.
- *Moreno O. 1989. 21-Day dermal toxicity study with AC 6,601 in rabbits: Laboratory report No MB88-0101. Unpublished study prepared by MB Laboratories, Inc. MRID 41054201. (As cited in EPA 2000a, 2000b).
- *Morgade C, Barquet A. 1982. Body distribution of malathion and its metabolites in a fatal poisoning by ingestion. *J Toxicol Environ Health* 10(2):321-325.
- Moriya M, Ohta T, Watanabe T. 1983. Further mutagenicity studies on pesticides in bacterial reversion assay systems. *Mutat Res* 116(3-4):185-216.
- *Morselli PL, Franco-Morselli R, Bossi L. 1980. Clinical pharmacokinetics in newborns and infants: Age-related differences and therapeutic implications. *Clin Pharmacokin* 5:485-527.
- *Mortensen SR, Hooper MJ, Padilla S. 1998. Rat brain acetylcholinesterase activity: Developmental profile and maturational sensitivity to carbamate and organophosphorus inhibitors. *Toxicology* 125:13-19.
- *Muan B, Nafstad I. 1989. Distribution and elimination of [¹⁴C]malathion in the rat. *J Agric Food Chem* 37:210-213.
- *Muan B, Skare JU. 1989. A method for the determination of malathion in biological samples. *J Agric Food Chem* 37:1081-1085.
- *Mühlman Von R, Schrader G. 1957. Hydrolyse der insektiziden phosphorsäureester. *Z Naturforsch* 12:196-208.
- Mukherjee I, Gopla M. 1996. Insecticide residues in baby food, animal feed, and vegetables by gas liquid chromatography. *Bull Environ Contam Toxicol* 56:381-388.
- *Mulla MS, Mian LS, Kawecki JA. 1981. Distribution, transport, and fate of the insecticides malathion and parathion in the environment. *Residue Rev* 81:1-172.
- Murphy SD. 1980. Toxic interactions with dermal exposure to organophosphate insecticides [Abstract]. *Dev Toxicol Environ Sci* 8:615-621.

9. REFERENCES

- *Murphy SD, Cheever KL. 1968. Effect of feeding insecticides. *Arch Environ Health* 17:749-758.
- *Nabb DP, Whitfield F. 1967. Determination of cholinesterase by an automated pH-stat method. *Arch Environ Health* 15:147-154.
- *Nakatsugawa T. 1992. Hepatic disposition of organophosphorus insecticides: A synthesis of *in vitro*, *in situ* and *in vivo* data. In: *Organophosphates: Chemistry, fate, and effects*. Academic Press, Inc.
- Nalin DR. 1973. Epidemic of suicide by malathion poisoning in Guyana. *Trop Geographl Med* 25:8-14.
- *Namba T, Greenfield M, Grob D. 1970. Malathion poisoning. A fatal case with cardiac manifestations. *Arch Environ Health* 21:533-540.
- Narain S, Kumar B. 1992. 5'-Nucleotidase activity in certain tissues of the fish heteropneustes fossils under toxic stress. *Acta Histochem Cytochem* 25(1&2):169-174.
- *NAS/NRC. 1989. Report of the oversight committee. In: *Biologic markers in reproductive toxicology*. Washington, DC: National Academy of Sciences, National Research Council, National Academy Press.
- NCI. 1977. Bioassay of malathion for possible carcinogenicity. National Cancer Institute. NTIS PB-278 527/7GA. DHEW/PUB/NIH-78-824.
- *NCI. 1978. Bioassay of malathion for possible carcinogenicity. Technical Report Series No. 24. U.S. Department of Health. Education and Welfare. Public Health Service. National Institute of Health. National Cancer Institute.
- *NCI. 1979a. Bioassay of malathion for possible carcinogenicity. National Cancer Institute. National Cancer Inst Carcinog Tech Rep Ser, Vol 192.
- *NCI. 1979b. Bioassay of malaoxon for possible carcinogenicity. National Cancer Institute. NCI Tech Rep Ser, 135.
- Newcombe DS, Esa AH. 1992. Immunotoxicity of organophosphorus compounds. In: Rose NR, Bloom JC, eds. *Clinical immunotoxicology*. New York, NY: Raven Press, 349-363.
- *Nicholas AM, Vienne M, Van Den Berghe H. 1979. Induction of sister-chromatid exchanges in the cultured human cells by an organophosphorus insecticide: Malathion. *Mutat Res* 67(2):167-172.
- *Niimi AJ. 1987. Biological half-lives of chemicals in fishes. *Rev Environ Contam Toxicol* 99:1-46.
- NIOSH. 1976. Criteria for a recommended standard...occupational exposure to malathion. National Institute for Occupational Safety and Health. HEW Publication No. 76-205.
- NIOSH. 1980. Projected number of occupational exposures to chemical and physical hazards. Cincinnati, OH: National Institute for Occupational Safety and Health. (As cited as IARC 1983).
- *NIOSH. 1981. National occupational hazard survey. Cincinnati, OH: National Institute for Occupational Safety and Health. 3-4, 361, 561-562.

9. REFERENCES

NIOSH. 1997. Pocket guide to chemical hazards. Washington, DC: National Institute for Occupational Safety and Health. DHHS (NIOSH) publication No. 97-140.

*NIOSH. 2001. Documentation for immediately dangerous to life or health concentrations. Malathion. National Institute for Occupational Safety and Health. [Http://www.cdc.gov/niosh/npg/npgd0334.html](http://www.cdc.gov/niosh/npg/npgd0334.html). March 26, 2001.

*Nishio A, Uyeki EM. 1981. Induction of sister chromatid exchanges in Chinese hamster ovary cells by organophosphate insecticides and their oxygen analogs. *J Toxicol Environ Health* 8:939-946.

*Nomeir AA, Dauterman. 1978. *In vitro* degradation of malathion by mouse liver. *Biochem Pharmacol* 27(24):2975-2976.

*NRC. 1993. Pesticides in the diets of infants and children. National Research Council. Washington, DC: National Academy Press.

*O'Brien RD. 1967. Effects of induction by pentobarbital upon susceptibility of mice to insecticides. *Bull Environ Contam Toxicol* 2(3):162-168.

*O'Brien RD, Dannelley CE. 1965. Penetration of insecticides through rat skin. *J Agric Food Chem* 13(3):245-247.

Ojha S, Norton SP, Shrivastava N, et al. 1991. Effect of dietary malathion in three successive generations of albino rats. *Environ Ecol* 9(4):1007-1010.

*Ojha S, Norton SP, Shrivastava N, et al. 1992. Toxic effect of malathion on the reproductive system of albino rats. *Environ Ecol* 10(4):833-836.

Okey AB. 1972. Dimethylbenzanthracene-induced mammary tumors in rats: Inhibition by DDT. *Life Sci* 11(1):833-843.

O'Malley M. 1997. Clinical evaluation of pesticide exposure and poisonings. *Lancet* 349:1161-1166.

*Osaba LA, Alonso A, Graf U. 1999. Genotoxicity testing of six insecticides in two crosses of the *Drosophila* wing spot test. *Mutat Res* 439:49-61.

Osfor MMH, Abd El Wahab AM, El Dessouki SA. 1998. Occurrence of pesticides in fish tissues, water and soil sediment from Manzale Lake and River Nile. *Nahrung Nr 1(S)*:39-41.

*OSHA. 2001a. Limits for air contaminants. U.S. Department of Labor. Occupational Safety and Health Administration. Code of Federal Regulations. 29 CFR 1910.1000, Table Z-1. [Http://www.osha-slc.gov/OshStd_data/1910_1000_Table Z-1.html](http://www.osha-slc.gov/OshStd_data/1910_1000_Table Z-1.html). March 26, 2001.

*OSHA. 2001b. Threshold limit values of airborne contaminants for construction. U.S. Department of Labor. Occupational Safety and Health Administration. Code of Federal Regulations. 29 CFR 1926.55, Appendix A. [Http://www.osha-slc.gov/Osh_data/1926_0055_APP_A.html](http://www.osha-slc.gov/Osh_data/1926_0055_APP_A.html). March 26, 2001.

*OSHA. 2001c. Air contaminants. Shipyards. U.S. Department of Labor. Occupational Safety and Health Administration. Code of Federal Regulations. 29 CFR 1915.1000, Table Z. [Http://www.osha-slc.gov/OshStd_data/1](http://www.osha-slc.gov/OshStd_data/1). March 26, 2001.

9. REFERENCES

- *Osmundson M. 1998. Insecticides and pesticides. In: Viccellio P, Bania T, Brent J, et al., eds. *Emergency toxicology* 2nd ed. Philadelphia, Pa: Lippincott-Raven Publishers, 401-413.
- Ostrea E, Alana M, Tan E, et al. 1998. Biomarker of fetal exposure to pesticides and their correlates to outcome [Abstract]. *Pediatr Res* 43(4)(part 2):224A.
- *Owen GM, Brozek J. 1966. Influence of age, sex and nutrition on body composition during childhood and adolescence. In: Falkner F, ed. *Human development*. Philadelphia, PA: WB Saunders, 222-238.
- *Ozmen G, Akay MT. 1993. The effects of malathion on some hormone levels and tissues secreting these hormones in rats. *Vet Hum Toxicol* 35(1):22-24.
- Paris DF, Lewis DL. 1975. Rates and products of degradation of malathion by bacteria and fungi from aquatic systems. *Environ Qual Saf Suppl* 3:288-291.
- *Parker GF, Chattin WR. 1955. A case of malathion intoxication in a ten year old girl. *J Indiana State Med Assoc*:491-492.
- Pawar SS, Makhija SJ. 1975. Effect of insecticide intoxication on the hepatic microsomal electron transport reactions, during dietary protein variations in young rats. *Bull Environ Contam Toxicol* 14(2):197-204.
- *Pednekar MD, Gandhi SR, Netrawali MS. 1987. Evaluation of mutagenic activities of endosulfan, phosalone, malathion, and permethrin, before and after metabolic activation, in the Ames *Salmonella* test. *Bull Environ Contam Toxicol* 38:925-933.
- *Peedicayil J, Ernest K, Thomas M, et al. 1991. The effect of organophosphorus compounds on serum pseudocholinesterase levels in a group of industrial workers. *Hum Exp Toxicol* 10:275-278.
- *Pellegrini G, Santi R. 1972. Potentiation of toxicity of organophosphorus compounds containing carboxylic ester functions toward warm-blooded animals by some organophosphorus impurities. *J Agric Food Chem* 20(5):944-950.
- Pierce JT. 1998. "The action level". *Appl Occup Environ Hyg* 13(3):156-165.
- *Piramanayagam S, Manohar BM. 2002. Histological changes induced by malathion in rats. *Indian Vet J* 79(2):114-117.
- *Piramanayagam S, Manohar BM, Sundararaj A. 1996. Pathology of malathion toxicity in rats. *Indian Vet J* 73(7):734-737.
- *Pluth JM, Nicklas JA, O'Neill JP, et al. 1996. Increased frequency of specific genomic deletions resulting from *in vitro* malathion exposure. *Cancer Res* 56:2393-2399.
- *Pluth JM, O'Neill JP, Nicklas JA, et al. 1998. Molecular bases of *hprt* mutations in malathion-treated human T-lymphocytes. *Mutat Res* 397:137-148.
- *Pogoda JM, Preston-Martin S. 1997. Household pesticides and risk of pediatric brain tumors. *Environ Health Perspect* 105(11):1214-1220.

9. REFERENCES

- *Prabhakaran S, Devi KS. 1993. Impact of protein deficiency and exposure to hexachlorocyclohexane or malathion on lipid metabolism in pregnant rats. *Ind J Biochem Biophys* 30:234-238.
- *Prabhakaran S, Shameem F, Devi KS. 1993. Influence of protein deficiency on hexachlorocyclohexane and malathion toxicity in pregnant rats. *Vet Hum Toxicol* 35(5):429-433.
- Pradhan SN, Miatre RM. 1970. Effects of two anticholinesterases on behavior and cholinesterase activity in rats. *Res Commun Chem Pathol Pharmacol* 1(5):682-690.
- Quinn MA, Kepner RL, Walgenbach DD, et al. 1991. Effect of habitat characteristics and perturbation from insecticides on the community dynamics of ground beetles (coleoptera:carabidae) on mixed-grass rangeland. *Environ Entomol* 20(5):1285-1294.
- *Rabovsky J, Brown JP. 1993. Malathion metabolism and disposition in mammals. *J Occup Med Toxicol* 2(1):131-168.
- *Ramu A, Slonim AE, London M, et al. 1973. Hyperglycemia in acute malathion poisoning. *Isr J Med Sci* 9(5):631-634.
- *Reeves JD, Driggers DA, Kiley VA. 1981. Household insecticides associated aplastic anaemia and acute leukaemia in children. *Lancet* 11:300-301.
- Reidy GE, Rose HA, Stacey NH. 1982. Effect of length of exposure to malathion on xenobiotic biotransformation in male rat liver. *Toxicol Lett* 38:193-199.
- *Reifenrath WG, Chellquist EM, Shipwash EA, et al. 1984. Percutaneous penetration in the hairless dog, weanling pig and grafted athymic nude mouse: Evaluation of models for predicting skin penetration in man. *Br J Dermatol* III(Suppl. 27):123-135.
- Reifenrath WG, Hawkins GS, Kurtz MS. 1991. Percutaneous penetration and skin retention of topically applied compounds: An *in vitro-in vivo* study. *J Pharm Sci* 80(6):526-532.
- *Relford RL, Ainsworth AJ, Harkness JE. 1989. Effects of a commercial malathion dip preparation on the cellular and humoral immune response of BALB/c mice. *Lab Anim Sci* 39(1):56-59.
- Reuber MD. 1985. Carcinogenicity and toxicity of malathion and malaaxon. *Environ Res* 37:119-153.
- *Rice C. 1996. Pesticides in fogwater. *Pestic Outlook* 7(2):31-36.
- Rider JA, Moeller HC, Swader J, et al. 1959. A study of the anticholinesterase properties of EPN and malathion in human volunteers. *Clin Res* 1:81.
- *Ritter WF. 1990. Pesticide contamination of ground water in the United States-A review. *J Environ Sci Health B* 25(1):1-29.
- *Rivett K, Potgieter PD. 1987. Diaphragmatic paralysis after organophosphate poisoning. *S Afr Med J* 72(12):881-882.
- Robens JF, Jitco T. 1978. Tests for possible carcinogenicity of 20 pesticides in Osborne- Mendel rats and B6C3F1 mice. *Toxicol Appl Pharmacol* 45:236.

9. REFERENCES

- Rodgers K. 1995. The immunotoxicity of pesticides in rodents. *Hum Exp Toxicol* 14:111-113.
- Rodgers KE. 1997. Effects of oral administration of malathion on the course of disease in MRL-IPR mice. *J Tenn Acad Sci Journal of Autoimmunity*(10):367-373.
- Rodgers KE, Ellefson DD. 1988. Effects of acute administration of *O,O,S*-trimethyl phosphorothioate on the respiratory burst and phagocytic activity of splenic and peritoneal leukocytes. *Agents Actions* 24(1.5):152-160.
- *Rodgers KE, Ellefson DD. 1990. Modulation of respiratory burst activity and mitogenic response of human peripheral blood mononuclear cells and murine splenocytes and peritoneal cells by malathion. *Fundam Appl Toxicol* 14:309-317.
- *Rodgers K, Ellefson D. 1992. Mechanism of the modulation of murine peritoneal cell function and mast cell degranulation by low doses of malathion. *Agents Actions* 35:58-63.
- *Rodgers KE, Xiong S. 1996. Contribution of mast cell mediators to alterations in macrophage function after malathion administration. *Fundam Appl Toxicol* 33:100-108.
- *Rodgers K, Xiong S. 1997a. Contribution of inflammatory mast cell mediators to alterations in macrophage function after malathion administration. *Int J Immunopharmacol* 19(3):149-156.
- *Rodgers K, Xiong S. 1997b. Effect of acute administration of malathion by oral and dermal routes on serum histamine levels. *Int J Immunopharmacol* 19(8):437-441.
- *Rodgers K, Xiong S. 1997c. Effect of administration of malathion for 90 days on macrophage function and mast cell degranulation. *Toxicol Lett* 93:73-82.
- *Rodgers K, Xiong S. 1997d. Effect of administration of malathion for 14 days on macrophage function and mast cell degranulation. *Fundam Appl Toxicol* 37:95-99.
- *Rodgers KE, Leung N, Ware CF, et al. 1986. Lack of immunosuppressive effects of acute and subacute administration of malathion on murine cellular and humoral immune responses. *Pestic Biochem Physiol* 25:358-365.
- *Rodgers K, St.Amand K, Xiong S. 1996. Effects of malathion on humoral immunity and macrophage function in mast cell-deficient mice. *Fundam Appl Toxicol* 31:252-258.
- *Roggi C, Mazzei B, Berselli E, et al. 1991. Riflessi della contaminazione ambientale sul latte materno. *L'Igiene Moderna* 96:1-16.
- *Roinestad KS, Louis JB, Rosen JD. 1993. Determination of pesticides in indoor air and dust. *J AOAC Int* 76(5):1121-1126.
- Ross JH, Dong MH, Krieger RI. 2000. Conservatism in pesticide exposure assessment. *Regul Toxicol Pharmacol* 31:53-58.
- Roy RR, Albert RH, Wilson P, et al. 1995. U.S. Food and Drug Administration pesticide program: Incidence/level monitoring of domestic and imported pears and tomatoes. *J AOAC Int* 78(4):930-940.

9. REFERENCES

- *Roy RR, Wilson P, Laski RR, et al. 1997. Monitoring of domestic and imported apples and rice by the U.S. Food and Drug Administration Pesticide Program. *J AOAC Int* 80(4):883-894.
- Rupa DS, Reddy PP, Reddi OS. 1991a. Clastogenic effect of pesticides in peripheral lymphocytes of cotton-field workers. *Mutat Res* 261:177-180.
- *Rupa DS, Reddy PP, Reddi OS. 1991b. Reproductive performance in population exposed to pesticides in cotton fields in India. *Environ Res* 55:123-128.
- *Ruth JH. 1986. Odor thresholds and irritation levels of several chemical substances: A review. *Am Ind Hyg Assoc J* 47(3):A142-A151.
- *Ryan DL, Fukuto TR. 1985. The effect of impurities on the toxicokinetics of malathion in rats. *Pestic Biochem Biophys* 23:413-424.
- Sadeghi DJ, Guiti N. 1970. Pralidoxime iodine (PAM) and toxogonin as antidotes in acute malathion intoxication in the dog. *Isr J Med Sci* 6(1):154-155.
- *Sakai K, Matsumura F. 1968. Esterases of mouse brain active in hydrolyzing organophosphate and carbamate insecticides. *J Agric Food Chem* 16(5):803-807.
- *Safe S, Connor K, Ramamoorthy K, et al. 1997. Human exposure to endocrine-active chemicals: Hazard assessment problems. *Reg Toxicol Pharmacol* 26:52-58.
- *Saleh MA, Ahmed AE, Kamel A, et al. 1997. Determination of the distribution of malathion in rats following various routes of administration by whole-body electronic autoradiography. *Toxicol Ind Health* 13(6):751-758.
- *Salvadori DMF, Ribeiro LR, Pereira CAB, et al. 1988. Cytogenetic effects of malathion insecticide on somatic and germ cells of mice. *Mutat Res* 204:283-287.
- *Sams C, Mason HJ. 1999. Detoxification of organophosphates by A-esterases in human serum. *Hum Exp Toxicol* 18:653-658.
- *Santodonato J. 1985. Monograph on human exposure to chemicals in the workplace: Malathion. *Govt Reports Announce & Index*.
- Sare WM, Awamutu T. 1972. Chronic poisoning by a phosphate ester insecticide, malathion. *N Z Med J* 75(477):93-94.
- Savage EP, Keefe TJ, Wheeler HW, et al. 1981. Household pesticide usage in the United States. *Arch Environ Health* 36:304-309.
- Savolainen KM, Hirvonen MR. 1992. Effects of malaoxon on phosphatidylinositol signaling in convulsing and nonconvulsing non-pregnant and pregnant female rats and their offspring. *Neurotoxicology* 12(4):816.
- Sawyer TW, Weiss MT, Dickinson T. 1996. Effect of metabolism on the anticholinesterase activity of carbamate and organophosphate insecticides in neuron culture. *In Vitro Toxicol* 9(4):343-352.

9. REFERENCES

- *Schanker HM, Rachelefsky G, Siegal S, et al. 1992. Immediate and delayed type hypersensitivity to malathion. *Ann Allergy* 69:526-528.
- *Schroeder R. 1990. A two generation (two litters) reproduction study with AC 6,601 to rats. Study No. 87-3243. Unpublished prepared by Bio/Dynamics, Inc. MRID 41583401. (As cited in EPA 2000a, 2000b).
- Segal LM, Fedoroff S. 1989a. The acute and subchronic effects of organophosphorus and carbamate pesticides on cholinesterase activity in aggregate cultures of neural cells from the foetal rat brain. *Toxicol in Vitro* 3(2):111-112.
- Segal LM, Fedoroff S. 1989b. Cholinesterase inhibition by organophosphorus and carbamate pesticides in aggregate cultures of neural cells from the foetal rat brain: The effects of metabolic activation and pesticide mixtures. *Toxicol in Vitro* 3(2):123-128.
- *Setchell BP, Waites GMH. 1975. The blood-testis barrier. In: Creep RO, Astwood EB, Geiger SR, eds. *Handbook of physiology: Endocrinology V*. Washington, DC: American Physiological Society.
- Sever L, Arbuckle TE, Sweeney A. 1997. Reproductive and developmental effects of occupational pesticide exposure: The epidemiologic evidence. *Occup Med* 12(2):305-325.
- Shafik MT, Enos HF. 1969. Determination of metabolic and hydrolytic products of organophosphorus pesticide chemicals in human blood and urine. *J Agric Food Chem* 17:1186-1189.
- *Shah PV, Monroe RJ, Guthrie FE. 1981. Comparative rates of dermal penetration of insecticides in mice. *Toxicol Appl Pharmacol* 59:414-423.
- Sharara FI, Seifer DB, Flaws JA. 1998. Environmental toxicants and female reproduction. *Fertil Steril* 70(4):613-622.
- *Sheridan RS, Meola JR. 1999. Analysis of pesticide residues in fruit, vegetables and milk by gas chromatography/tandem mass spectrometry. *J Assoc Anal Chem Int* 82:982-990.
- *Shiau SY, Huff RA, Wells BC, et al. 1980. Mutagenicity and DNA-damaging activity for several pesticides tested with *Bacillus subtilis* mutants. *Mutat Res* 71:169-179.
- *Siglin J. 1985. A teratology study with AC 6,601 in rabbits: FDRL Study No. 8171: Unpublished study prepared by Food and Drug Research Laboratories. (Incorporates a range-finding study). MRID 00152569. (As cited in EPA 2000a, 2000b).
- Silinskas K, Okey AB. 1975. Protection by 1,1,1-trichloro-2,2-bis(p-chlorophenyl) ethane(DDT) against mammary tumors and leukemia during prolonged feeding of 7,12-dimethylbenza anthracene to female rats. *J Natl Cancer Inst* 55(3):653-657.
- *Simionescu L, Oprescu M, Sâhleanu V, et al. 1977. The serum and pituitary prolactin variations under the influence of a pesticide in the male rat. *Rev Roum Med* 15(3):181-188.
- Simmon VF, Poole DC, Newell GW. 1996. *In vitro* mutagenic studies of twenty pesticides [Abstract]. *Toxicol Appl Pharmacol* 37:109.

9. REFERENCES

- *Singaravelu G, Mahalingam S, Arunagiri Muthu P. 1998. Effects of malathion on hemoglobin content and its genotoxicity in occupationally exposed field workers of Vellore. *J Environ Biol* 19(3):187-192.
- Singh AK, Seth PK. 1989. Degradation of malathion by microorganisms isolated from industrial effluents. *Bull Environ Contam Toxicol* 43:28-35.
- Singh NN, Srivastava AK. 1993. Biochemical changes following malathion treatment in the freshwater Indian catfish, *Heteropneustes fossilis*. *J Adv Zool* 14(2):103-108.
- *Sittig, M. (ed.). 1980. Pesticide manufacturing and toxic materials control encyclopedia. Park Ridge, NJ: Noyes Data Corporation, 474-481.
- *Sittig M (ed). 1985. Handbook of toxic and hazardous chemicals and carcinogens. 2nd ed. Park Ridge, NJ: Noyes Data Corporation, 474.
- *Slauter R. 1994. 18-Month oral (dietary) oncogenicity study in mice: Malathion. Lab project No. 668-001. Unpublished study prepared by International Research and Development Corp. MRID 43407201. (As cited in EPA 2000a, 2000b).
- *Smith RK. 1994. Handbook of environmental analysis. Schenectady, NY: Genium Publishing, C-4.
- *Sobti RC, Krishan A, Pfaffenberger CD. 1982. Cytokinetic and cytogenetic effects of some agricultural chemicals on human lymphoid cells in vitro: Organophosphates. *Mutat Res* 102:89-102.
- SRI. 1984. Directory of chemical producers. Menlo Park, CA: Stanford Research Institute International, 172.
- SRI. 1998. Directory of chemical producers. Menlo Park, CA: Stanford Research Institute International, 796.
- *SRI. 2000. Directory of chemical producers. Menlo Park, CA: Stanford Research Institute International, 789.
- Srivastava AK, Srivastava AK. 1988. Effects of aldrin and malathion on blood chloride in the Indian catfish. *J Environ Biol* 9(Suppl 1):91-95.
- *Stålberg E, Hilton-Brown P, Kolmodin-Hedman B, et al. 1978. Effect of occupational exposure to organophosphorus insecticides on neuromuscular function. *Scand J Work Environ Health* 4:255-261.
- Stevens JT. 1974. Effect of malathion on hepatic microsomal metabolism of the male mouse. *Pac Sci Pharmacology*(11):330-335.
- *Stevens JT, Greene FE. 1973. Response of the mixed function oxidase system of rat hepatic microsomes to parathion and malathion and their oxygenated analogs. *Life Sci* 13:1677-1691.
- Street JC, Sharma RP. 1975. Alteration of induced cellular and humoral immune responses by pesticides and chemicals of environmental concern: Quantitative studies of immunosuppression by DDT, Aroclor 1254, carbaryl, carbofuran, and methyl parathion. *Toxicol Appl Pharmacol* 32:587-602.
- *Su MQ, Kinoshita FA, Frawley JP, et al. 1971. Comparative inhibition of aliesterases and cholinesterase in rats fed eighteen organophosphorus insecticides. *Toxicol Appl Pharmacol* 20:241-249.

9. REFERENCES

- *Sudakin DL, Mullins ME, Horowitz BZ, et al. 2000. Intermediate syndrome after malathion ingestion despite continuous infusion of pralidoxime. *Clin Toxicol* 38(1):47-50.
- *Sujatha CH, Chacko J. 1991. Malathion sorption by sediments from a tropical estuary. *Chemosphere* 23(2):167-180.
- Sweeney MI, Lyon ME. 1999. Selective effect of malathion on blood coagulation versus locomotor activity. *J Environ Pathol Toxicol Oncol* 18(3):203-211.
- *Swift JE. 1976. Organophosphate exposure from agricultural usage. U.S. EPA Office of Research Development.
- *Syed MA, Arshad JH, Mat S. 1992. Biological activity of grain bound ¹⁴C-malathion residues in rats. *J Environ Sci Health B27(4)*:347-354.
- Sylianco CYL. 1978. Some interactions affecting the mutagenicity potential of dipyrene, hexachlorophene, thiodan and malathion. *Mutat Res* 53:271-272.
- *Tafuri J, Roberts J. 1987. Organophosphate poisoning. *Ann Emer Med* 16(2):93-102.
- *Talcott RE. 1979. Hepatic and extrahepatic malathion carboxylesterase. Assay and localization in the rat. *Toxicol Appl Pharmacol* 47:145-150.
- *Talcott RE, Denk H, Mallipudi NM. 1979b. Malathion carboxylesterase activity in human liver and its inactivation by isomalathion. *Toxicol Appl Pharmacol* 49:373-376.
- *Talcott RE, Mallipudi NM, Fukuto TR. 1977. Malathion carboxylesterase titer and its relationship to malathion toxicity. *Toxicol Appl Pharmacol* 50:501-504.
- *Talcott RE, Mallupudi NM, Umetsu N, et al. 1979a. Inactivation of esterases by impurities isolated from technical malathion. *Toxicol Appl Pharmacol* 49:107-112.
- *Talcott RE, Pond SM, Ketterman A, et al. 1982. Ethylesterases as indicators of liver damage I. Studies on malathion carboxylesterases. *Toxicol Appl Pharmacol* 65:69-74.
- *Taylor P. 1996. Anticholinesterase agents. In: Wonsiewicz MJ, McCurdy P, eds. *Goodman & Gilman's the pharmacological basis of therapeutics*. New York, NY: McGraw Hill, 161-176.
- Thomas D, Goldhaber M, Petitti D, et al. 1990. Reproductive outcome in women exposed to malathion [Abstract]. *Am J Epidemiol* 132:794-795.
- *Thomas DC, Petitti DB, Goldhaber M, et al. 1992. Reproductive outcomes in relation to malathion spraying in the San Francisco Bay Area, 1981-1982. *Epidemiology* 3(1):32-39.
- Thomas PT. 1995. Pesticide-induced immunotoxicity: Are Great Lakes residents at risk? *Environ Health Perspect* 103(9):55-61.
- Thompson HM. 1999. Esterases as markers of exposure to organophosphates and carbamates. *Ecotoxicology* 8:369-384.

9. REFERENCES

- *Thongsinthusak T, Ross JH, Saiz SG, et al. 1999. Estimation of dermal absorption using the exponential saturation model. *Regul Toxicol Pharmacol* 29:37-43.
- *Titenko-Holland N, Windham G, Kolachana P, et al. 1997. Genotoxicity of malathion in human lymphocytes assessed using the micronucleus assay *in vitro* and *in vivo*: A study of malathion-exposed workers. *Mutat Res* 388:85-95.
- *Toia RF, March RB, Umetsu N, et al. 1980. Identification and toxicological evaluation of impurities in technical malathion and fenthion. *J Agric Food Chem* 28:599-604.
- *Tomlin CDS (ed.). 1997. The pesticide manual: A world compendium. 11th ed. Surrey, UK: British Crop Protection Council.
- *Townsend BA, Carlson GP. 1980. Effect of halogenated benzenes on malathion and malaoxon toxicity and metabolism in mice. *Pharmacologist* 22(3):174.
- *Townsend BA, Carlson GP. 1981. Effect of halogenated benzenes on the toxicity and metabolism of malathion, malaoxon, parathion, and paraoxon in mice. *Toxicol Appl Pharmacol* 60:52-61.
- *TRI00. 2002. TRI explorer: Providing access to EPA's toxics release inventory data. Washington, DC: Office of Information Analysis and Access. Offices of Environmental Information. U.S. Environmental Protection Agency. Toxic Release Inventory. [Http://www.epa.gov/triexplorer/](http://www.epa.gov/triexplorer/). June 8, 2001.
- *Tsuda T, Aoki S, Kojima M, et al. 1989. Bioconcentration and excretion of diazinon, IBP, malathion and fenitrothion by willow shiner. *Toxicol Environ Chem* 24:185-190.
- Tsuzuki M. 2000. Thermodynamic estimation of vapor pressure for organophosphorus pesticides. *Environ Toxicol Chem* 19(7):1717-1726.
- *Tuthill JWG. 1958. Toxic hazards. Malathion poisoning. *N Engl J Med* 258(20):1018-1019.
- Tyl RW. 1992. Development and reproductive toxicity of anticholinesterases. In: Ballantyne B, Marrs TC, eds. *Clinical and experimental toxicology of organophosphates and carbamates*. Oxford, England: Butterworth-Heinemann, Ltd., 241-257.
- Uluitu M, Boca A, Petec GH, et al. 1981. The influence of malathion on the brain serotonin and reproductive function in rats. *Physiologie* 18(3):167-174.
- *Umetsu N, Grose FH, Allahyari R, et al. 1977. Effect of impurities on the mammalian toxicity of technical malathion and acephate. *J Agric Food Chem* 25(4):946-953.
- Umetsu N, Mallipudi NM, Toia RF, et al. 1981. Toxicological properties of phosphorothioate and related esters present as impurities in technical organophosphorus insecticides. *J Toxicol Environ Health* 7:481-497.
- *United Nations. 1985. Treatment and disposal methods for aaste chemicals (IRPTC File). Data Profile Series No. 5. Geneva, Switzerland: United Nations Environmental Programme, Dec. 1985.
- Uppal RP, Garg BD, Ahmad A. 1983. Effect of malathion & DDT on the action of some tranquilizers on learning & memory traces in rats. *Indian J Exp Biol* 21:617-619.

9. REFERENCES

- USDA. 1968. Quantities of pesticides used by farmers in 1964. Agricultural Economic Report No. 131. Washington, DC: Economic Research Service, United States Department of Agriculture.
- USDA. 1978. Farmers use of pesticides in 1976. Agricultural Economic Report No. 418. Washington, DC: Economics, Statistics and Cooperative Service, United States Department of Agriculture.
- USDA. 1983. Inputs outlook and situation. IOS-2, October 1983. Washington, DC: Economic Research Service, United States Department of Agriculture.
- *USDA. 2001. Federal seed act regulations. Labeling treated seed. United States Department of Agriculture. Code of Federal Regulations. 7 CFR 201.31a. <http://squid.law.cornell.edu/cgi-bin/LE-7&PART=201&SECTION=31a&TYPE=TEXT>. April 03, 2001.
- *USITC. 1978. Imports of benzenoid chemicals and products. Washington, DC: United States International Trade Commission. USITC Publications 900.
- *USTC. 1953. Synthetic organic chemicals. United States Production and Sales. Washington, DC: United States Tariff Commission. Report No. 190. Second Series.
- Vaitinen S-L, Komulainen H, Vartiainen T, et al. 1992. Pharmacokinetics of 3-chloro-4-(dichloromethyl)-5-hydroxy-2(5H)-furanone(MX) in Wistar rats after a single dose. *Hum Exp Toxicol* 11(5):425-426.
- Vale JA. 1998. Toxicokinetic and toxicodynamic aspects of organophosphorus (OP) insecticide poisoning. *Toxicol Lett* 102-103:649-652.
- *van Bao T, Szabo I, Ruzieska P, et al. 1974. Chromosome aberrations in patients suffering acute organic phosphate insecticide intoxication. *Humangenetik* 24:33-37.
- Van Dijk HG, Guicherit R. 1999. Atmospheric dispersion of current-use pesticides: A review of the evidence from monitoring studies. *Water Air Soil Pollut* 115:21-70.
- *Vasilic Z, Stengl B, Drevenkar V. 1999. Dimethylphosphorus metabolites in serum and urine of persons poisoned by malathion or thiometon. *Chem Biol Interact* 119-120:479-487.
- *Velázquez A, Creus A, Xamena N, et al. 1987. Lack of mutagenicity of the organophosphorus insecticide malathion in *Drosophila melanogaster*. *Environ Mutagen* 9:343-348.
- *Verschoyle RD, Reiner E, Bailey E, et al. 1982. Dimethylphosphorothioates. *Arch Toxicol* 49:293-301.
- Verschueren, K. 1983. Handbook of environmental data on organic chemicals. 2nd ed. New York, NY: Van Nostrand Reinhold Co., 799.
- *Vestweber JG, Kruckenberg SM. 1972. The effect of selected organophosphorus compounds on plasma and red blood cell cholinesterase in the dog. *Vet Med Small Anim Clin* 67(7):803-806.
- Vial T, Nicolas B, Descotes J. 1996. Clinical immunotoxicity of pesticides. *J Toxicol Environ Health* 48:215-229.

9. REFERENCES

- Viccellio P, Bania T, Brent J, et al., eds. 1998. Emergency toxicology. 2nd ed. Philadelphia, PA: Lippincott-Raven Publishers.
- *Vieira I, Sonnier M, Cresteil T. 1996. Developmental expression of *CYP2E1* in the human liver. Hypermethylation control of gene expression during the neonatal period. *Eur J Biochem* 238:476-483.
- *Vijayakumar TS, Selvarajan VR. 1990. Heterogeneity in response of different areas of rabbit brain to malathion. *Bull Environ Contam Toxicol* 44:721-728.
- Voccia I, Blakley B, Brousseau P, et al. 1999. Immunotoxicity of pesticides: A review. *Toxicol Ind Health* 15:119-132.
- *von Rumker R, Lawless EW, Meiners AF. 1974. Production, distribution, use and environmental impact potential of selected pesticides. Prepared for the Council on Environmental Quality, Washington, DC, 173-180. NTIS PB238 795.
- *Wali RK, Dudeja PK, Sarkar AK, et al. 1984. Subchronic malathion treatment effects on rat intestinal functions. *Bull Environ Contam Toxicol* 33:289-294.
- Waliszewsky SM, Pardío VT, Waliszewsky KN, et al. 1997. Low cost monitoring method for the organophosphorus and carbamate pesticide residues determination. *Rev Int Contam Ambient* 13(1):41-45.
- *Walter Z, Czajkowska A, Lipecka K. 1980. Effect of malathion on the genetic material of human lymphocytes stimulated by phytohemagglutinin (PHA). *Hum Genet* 53:375-381.
- *Warren M, Spencer HC, Churchill FC, et al. 1985. Assessment of exposure to organophosphate insecticides during spraying in Haiti: Monitoring of urinary metabolites and blood cholinesterase levels. *Bull WHO* 63(2):353-360.
- *Watanabe T. 1993. Relationship between volatilization rates and physicochemical properties of some pesticides. *J Pestic Sci* 18:201-209.
- *Weeks MH, Lawson MA, Angerhofer RA, et al. 1977. Preliminary assessment of the acute toxicity of malathion in animals. *Arch Environ Contam Toxicol* 6:23-31.
- *West JR, Smith HW, Chasis H. 1948. Glomerular filtration rate, effective renal blood flow, and maximal tubular excretory capacity in infancy. *J Pediatr* 32:10-18.
- *Wester RC, Maibach HI. 1985. In vivo percutaneous absorption and decontamination of pesticides in humans. *J Toxicol Environ Health* 16:25-37.
- *Wester RC, Noonan PK. 1980. Relevance of animal models for percutaneous absorption. *Int J Pharm* 7:99-110.
- *Wester RC, Maibach HI, Bucks AW, et al. 1983. Malathion percutaneous absorption after repeated administration to man. *Toxicol Appl Pharmacol* 68:116-119.
- Wester RC, Quan D, Maibach HI. 1996. *In vitro* percutaneous absorption of model compounds glyphosate and malathion from cotton fabric into and through human skin. *Food Chem Toxicol* 34:731-735.

9. REFERENCES

- *Whitmore R, Immerman FW, Camann DE, et al. 1994. Non-occupational exposures to pesticides for residents of two US cities. *Arch Environ Contam Toxicol* 26:47-59.
- *Wiaderkiewicz R, Walter Z, Reimschuessel W. 1986. Sites of methylation of DNA bases by the action of organophosphorus insecticides. *Acta Biochim Pol* 33(2):73-85.
- *Widdowson EM, Dickerson JWT. 1964. Chemical composition of the body. In: Comar CL, Bronner F, eds. *Mineral metabolism: An advanced treatise. Volume II: The elements Part A.* New York, NY: Academic Press.
- *Wilson BW, Sanborn JR, O'Malley MA, et al. 1997. Monitoring the pesticide-exposed worker. *Occup Med* 12:347-363.
- *Windham GC, Titenko-Holland N, Osorio AM, et al. 1998. Genetic monitoring of malathion-exposed agricultural workers. *Am J Ind Med* 33:164-174.
- *Wolf CR, Miles JS, Gough A, et al. 1990. Molecular genetics of the human cytochrome P-450 system. *Biochem Soc Trans* 18:21-24.
- *Wolfe HR, Armstrong DC, Staiff SW, et al. 1972. Exposure of spraymen to pesticides. *Arch Environ Health* 25:29-31.
- *Wolfe HR, Durham WF, Armstrong JF. 1967. Exposure of workers to pesticides. *Arch Environ Health* 14:622-633.
- *Wolfe HR, Staiff DC, Armstrong JF. 1978. Exposure of formulating plant workers to ethion and malathion. *Bull Environ Contam Toxicol* 20:778-781.
- *Wolfe MF, Seiber JN. 1993. Environmental activation of pesticides. *Occup Med* 8(3):561-574.
- *Wolfe NL, Zepp RG, Baughman GL, et al. 1975. Kinetic investigation of malathion degradation in water. *Bull Environ Contam Toxicol* 13(6):707-713.
- *Wolfe N, Zepp RG, Gordon JA, et al. 1977. Kinetics of chemical degradation of malathion in water. *Environ Sci Technol* 11:88-93.
- *Wong PK, Wai CC, Liong E. 1989. Comparative study on mutagenicities of organophosphorus insecticides in salmonella. *Chemosphere* 18(11/12):2413-2422.
- *Wright CG, Leidy RB. 1980. Insecticide residues in the air of buildings and pest control vehicles. *Bull Environ Contam Toxicol* 24:582-589.
- *Wright CG, Leidy RB, Dupree HE. 1996. Insecticide residues in the ambient air of commercial pest control buildings, 1993. *Bull Environ Contam Toxicol*. 56:21-28.
- Yarsen E, Tanyuksel M, Celik S, et al. 1999. Effects of aldicarb and malathion on lipid peroxidation. *Bull Environ Contam Toxicol* 63:575-581.
- *Yess NJ, Gunderson EL, Roy R. 1993. U.S. Food and Drug Administration monitoring of pesticide residues in infant foods and adult foods eaten by infants/children. *J AOAC Int* 76(3):492-507.

9. REFERENCES

Yess NJ, Houston MG, Gunderson EL. 1991. Food and Drug Administration pesticide residue monitoring of foods: 1983-1986. *J AOAC Int* 74(2):273-280.

Yoder J, Watson M, Benson WW. 1973. Lymphocyte chromosome analysis of agricultural workers during extensive occupational exposure to pesticides. *Mutat Res* 21:335-340.

*Zahm SH. 1997. Mortality study of pesticide applicators and other employees of a lawn care service company. *J Occup Environ Med* 39(11):1055-1067.

*Zahm SH, Ward MH, Blair A. 1997. Pesticides and cancer. *Occup Med* 12:269-289.

*Zahm SH, Weisenburger DD, Saal RC, et al. 1993. The role of agricultural pesticide use in the development of non-Hodgkin's lymphoma in women. *Arch Environ Health* 48(5):353-358.

*Zhong Y, Rafnsson V. 1996. Cancer incidence among Icelandic pesticide users. *Int J Epidemiol* 25(6):1117-1124.

*Ziegler EE, Edwards BB, Jensen RL, et al. 1978. Absorption and retention of lead by infants. *Pediatr Res* 12:29-34.

Zimmerman N. 1990. Non-neurotoxic effects of malathion and malathion formulations. *Comments Toxicol* 4(1):39-58.

*Zimmerman HJ, Henry JB, eds. 1984. *Clinical diagnosis and management-by laboratory methods*. 17th ed. Philadelphia, PA: WB Saunders Co., 271-272.

*Zivot U, Castorena JL, Garriot C. 1993. A case of fatal ingestion of malathion. *Am J Forensic Med Pathol* 14(1):51-53.

*Zweig G, Devine JM. 1969. Determination of organophosphorus pesticides in water. *Res Rev* 26:17-36.