

9. REFERENCES

- Abdelmagid HM, Tabatabai MA. 1982. Decomposition of acrylamide in soils. *J Environ Qual* 11(4):701-704.
- Abernethy DJ, Boreiko CJ. 1987. Acrylonitrile and acrylamide fail to transform C3H/10T1/2 cells. *Environ Mutagen* 9(Suppl 8):2.
- ACGIH. 2011. Acrylamide. In: Threshold limit values for chemical substances and physical agents and biological exposure indices. Cincinnati, OH: American Conference of Governmental Industrial Hygienists, 10, 70, 71, 73.
- Adinolfi M. 1985. The development of the human blood-CSF-brain barrier. *Dev Med Child Neurol* 27(4):532-537.
- Adler ID. 1990. Clastogenic effects of acrylamide in different germ-cell stages of male mice. In: Allen B, Bridges B, Lyon M, eds. *Biology of mammalian germ cell mutagenesis*. Cold Spring Harbor, NY: Cold Spring Harbor Laboratory Press, 115-131.
- Adler ID, Baumgartner A, Gonda H, et al. 2000. 1-Aminobenzotriazole inhibits acrylamide-induced dominant lethal effects in spermatids of male mice. *Mutagenesis* 15(2):133-136.
- Adler ID, Ingwersen I, Kliesch U, et al. 1988. Clastogenic effects of acrylamide in mouse bone marrow cells. *Mutat Res* 206(3):379-385.
- Adler ID, Reitmeir P, Schmoller R, et al. 1994. Dose response for heritable translocations induced by acrylamide in spermatids of mice. *Mutat Res* 309(2):285-291.
- Adler ID, Zouh R, Schmid E. 1993. Perturbation of cell division by acrylamide *in vitro* and *in vivo*. *Mutat Res* 301(4):249-254.
- Adllercreutz H. 1995. Phytoestrogens: Epidemiology and a possible role in cancer protection. *Environ Health Perspect Suppl* 103(7):103-112.
- Agency for Toxic Substances and Disease Registry. 1989. Decision guide for identifying substance-specific data needs related to toxicological profiles; Notice. Agency for Toxic Substances and Disease Registry, Division of Toxicology. *Fed Regist* 54(174):37618-37634.
- Ahn JS, Castle L, Clarke DB, et al. 2002. Verification of the findings of acrylamide in heated foods. *Food Addit Contam* 19(12):1116-1124.
- AIHA. 2009. Emergency Response Planning Guidelines (ERPG). Fairfax, VA: American Industrial Hygiene Association. <http://www.aiha.org/insideaiha/GuidelineDevelopment/ERPG/Documents/ERP-erplevels.pdf>. August 30, 2011.

* Not cited in text

9. REFERENCES

Allen B, Zeiger E, Lawrence G, et al. 2005. Dose-response modeling of *in vivo* genotoxicity data for use in risk assessment: Some approaches illustrated by an analysis of acrylamide. *Regul Toxicol Pharmacol* 41(1):6-27.

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

American Cyanamid Company. 1951. Acute eye, dermal and oral toxicity. Submitted to the U.S. Environmental Protection Agency under TSCA Section 8D. EPA878211662. OTS206055.

American Cyanamid Company. 1953a. Inhalation toxicity supplement to reports dated May 2, 1951 and August 13, 1952. Submitted to the U.S. Environmental Protection Agency under TSCA Section 8D. EPA879211664. OTS206055.

American Cyanamid Company. 1953b. Subacute feeding section I-acrylamide section II-acrylamide with metabolic studies supplement to report dated August 13, 1952. Submitted to the U.S. Environmental Protection Agency under TSCA Section 8D. EPA878211665. OTS206055.

American Cyanamid Company. 1953c. Chronic oral administration-dogs oral administration and neurohistology-dogs supplement to reports dated August 13, 1952 and May 8, 1953. Submitted to the U.S. Environmental Protection Agency under TSCA Section 8D. EPA878211666. OTS206055.

American Cyanamid Company. 1954. Chronic inhalation exposure-acrylamide. Submitted to the U.S. Environmental Protection Agency under TSCA Section 8D. EPA878211670. OTS206055.

American Cyanamid Company. 1959. Acrylamide toxicity: Effect of polyvinylpyrrolidone (PVP). Submitted to the U.S. Environmental Protection Agency under TSCA Section 8D. EPA878211673. OTS206055.

American Cyanamid Company. 1973. Range finding studies single oral single dermal (FHS) single inhalation. Submitted to the U.S. Environmental Protection Agency under TSCA Section 8D. EPA878211677. OTS206055.

American Cyanamid Company. 1977. Limited release toxicity tests. Submitted to the U.S. Environmental Protection Agency under TSCA Section 8D. EPA878211678. OTS206055.

American Cyanamid Company. 1979. A fetal toxicity study of acrylamide in rats. Submitted to the U.S. Environmental Protection Agency under TSCA Section 8D. EPA878211679. OTS206055.

American Cyanamid Company. 1991. 28-Day subchronic dose toxicity study in rats. Submitted to the U.S. Environmental Protection Agency under TSCA Section 8D. OTS0533854.

Amrein TM, Andres L, Escher F, et al. 2007. Occurrence of acrylamide in selected foods and mitigation options. *Food Addit Contam* 24(Suppl 1):13-25.

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, and replacement. New York: Marcel Dekker Inc., 9-25.

Andersen ME, Clewell HJ, Gargas ML, et al. 1987. Physiologically based pharmacokinetics and the risk assessment process for methylene chloride. *Toxicol Appl Pharmacol* 87(2):185-205.

9. REFERENCES

- Ao L, Liu SX, Yang MS, et al. 2008. Acrylamide-induced molecular mutation spectra at *HPRT* locus in human promyelocytic leukemia HL-60 and NB4 cell lines. *Mutagenesis* 23(4):309-315.
- Arisseto AP, Toledo MC, Govaert Y, et al. 2007. Determination of acrylamide levels in selected foods in Brazil. *Food Addit Contam* 24(3):236-241.
- Augustsson K, Skog K, Jagerstad M, et al. 1999. Dietary heterocyclic amines and cancer of the colon, rectum, bladder, and kidney: A population-based study. *Lancet* 353(9154):703-707.
- Auld RB, Bedwell SF. 1967. Peripheral neuropathy with sympathetic overactivity from industrial contact with acrylamide. *Can Med Assoc J* 96:652-654.
- Bachmann M, Myers JE, Bezuidenhout BN. 1992. Acrylamide monomer and peripheral neuropathy in chemical workers. *Am J Ind Med* 21(2):217-222.
- Backer LC, Dearfield KL, Erexson GL, et al. 1989. The effects of acrylamide on mouse germ-line and somatic cell chromosomes. *Environ Mol Mutagen* 13:218-226.
- Banerjee S, Segal A. 1986. *In vitro* transformation of C3H/10T1/2 and NIH/3T3 cells by acrylonitrile and acrylamide. *Cancer Lett* 32(3):293-304.
- Barber DS, LoPachin RM. 2004. Proteomic analysis of acrylamide-protein adduct formation in rat brain synaptosomes. *201*:120-136.
- Barber DS, Hunt JR, Ehrlich MF, et al. 2001a. Metabolism, toxicokinetics and hemoglobin adduct formation in rats following subacute and subchronic acrylamide dosing. *Neurotoxicology* 22(3):341-353.
- *Barber DS, Hunt J, LoPachin RM, et al. 2001b. Determination of acrylamide and glycidamide in rat plasma by reversed-phase high performance liquid chromatography. *J Chromatogr B Biomed Sci Appl* 758(2):289-293.
- Barfknecht TR, Mecca DJ, Naismith RW. 1988. The genotoxic activity of acrylamide. *Environ Mol Mutagen* 11(Suppl 11):9.
- Barnes DG, Dourson M. 1988. Reference dose (RfD): Description and use in health risk assessments. *Regul Toxicol Pharmacol* 8(4):471-486.
- Batiste-Alentorn M, Xamena N, Creus A, et al. 1991. Genotoxicity studies with the unstable Zeste-White (UZ) System of *Drosophila melanogaster*: Results with ten carcinogenic compounds. *Environ Mol Mutagen* 18:120-125.
- Berger GS, ed. 1994. Epidemiology of endometriosis. In: *Endometriosis: Modern surgical management of endometriosis*. New York, NY: Springer-Verlag, 3-7.
- Bergmark E. 1997. Hemoglobin adducts of acrylamide and acrylonitrile in laboratory workers, smokers and nonsmokers. *Chem Res Toxicol* 10(1):78-84.
- Bergmark E, Calleman CJ, Costa LG. 1991. Formation of hemoglobin adducts of acrylamide and its epoxide metabolite glycidamide in the rat. *Toxicol Appl Pharmacol* 111(2):352-363.

9. REFERENCES

- Bergmark E, Calleman CJ, He F, et al. 1993. Determination of hemoglobin adducts in humans occupationally exposed to acrylamide. *Toxicol Appl Pharmacol* 120(1):45-54.
- *Besaratinia A, Pfeifer GP. 2004a. Genotoxicity of acrylamide and glycidamide. *J Natl Cancer Inst* 96(13):1023-1029.
- Besaratinia A, Pfeifer GP. 2004b. Genotoxicity of acrylamide in humans and mice: Promutagenic glycidamide-DNA adducts in the human p53 gene and the cII transgene. *Proc Am Assoc Cancer Res* 45:452. <http://www.aacrmeetingabstracts.org/cgi/content/abstract/2004/1/452-b>. July 13, 2009.
- Besaratinia A, Pfeifer GP. 2007. A review of mechanisms of acrylamide carcinogenicity. *Carcinogenesis* 28(3):519-528.
- *Bjellaas T, Olesen PT, Frandsen H, et al. 2007b. Comparison of estimated dietary intake of acrylamide with hemoglobin adducts of acrylamide and glycidamide. *Toxicol Sci* 98(1):110-117.
- Bjellaas T, Stolen LH, Haugen M, et al. 2007a. Urinary acrylamide metabolites as biomarkers for short-term dietary exposure to acrylamide. *Food Chem Toxicol* 45(6):1020-1026.
- Boettcher MI, Angerer J. 2005. Determination of the major mercapturic acids of acrylamide and glycidamide in human urine by LC-ESI-MS/MS. *J Chromatogr B Analyt Technol Biomed Life Sci* 824(1-2):283-294.
- Boettcher MI, Bolt HM, Angerer J. 2006b. Acrylamide exposure via the diet: Influence of fasting on urinary mercapturic acid metabolite excretion in humans. *80:817-819*.
- Boettcher MI, Bolt HM, Drexler H, et al. 2006a. Excretion of mercapturic acids of acrylamide and glycidamide in human urine after single oral administration of deuterium-labelled acrylamide. *Arch Toxicol* 80(2):55-61.
- Boettcher MI, Schettgen T, Kutting B, et al. 2005. Mercapturic acids of acrylamide and glycidamide as biomarkers of the internal exposure to acrylamide in the general population. *Mutat Res* 580(1-2):167-176.
- Bolt HM, Roos PH, Their R. 2003. The cytochrome P-450 isoenzyme CYP2E1 in the biological processing of industrial chemicals: Consequences for occupational and environmental medicine. *Int Arch Occup Environ Health* 76:174-185.
- Bowyer JF, Latendresse JR, Delongchamp RR, et al. 2008a. The effects of subchronic acrylamide exposure on gene expression, neurochemistry, hormones, and histopathology in the hypothalamus-pituitary-thyroid axis of male Fischer 344 rats (Erratum in: *Toxicol Appl Pharmacol* 232:498). *Toxicol Appl Pharmacol* 230(2):208-215.
- Bowyer JF, Latendresse JR, Delongchamp RR, et al. 2009. The mRNA expression and histological integrity in rat forebrain motor and sensory regions are minimally affected by acrylamide exposure through the drinking water. *Toxicol Appl Pharmacol* 240:401-411.
- Brown L, Rhead M. 1979. Liquid chromatographic determination of acrylamide monomer in natural and polluted aqueous environments. *Analyst* 104:391-399.

9. REFERENCES

- Brown RP, Delp MD, Lindstedt SL, et al. 1997. Physiological parameter values for physiologically based pharmacokinetic models. *Toxicol Ind Health* 13(4):407-484.
- Bull RJ, Robinson M, Laurie RD, et al. 1984a. Carcinogenic effects of acrylamide in Sencar and A/J mice. *Cancer Res* 44(1):107-111.
- Bull RJ, Robinson M, Stober JA. 1984b. Carcinogenic activity of acrylamide in the skin and lung of Swiss-ICR mice. *Cancer Lett* 24(2):209-212.
- Burek JD, Albee RR, Beyer JE, et al. 1980. Subchronic toxicity of acrylamide administered to rats in the drinking water followed by up to 144 days of recovery. *J Environ Pathol Toxicol* 4(5-6):157-182.
- Butterworth BE, Eldridge SR, Sprankle CS, et al. 1992. Tissue-specific genotoxic effects of acrylamide and acrylonitrile. *Environ Mol Mutagen* 20(3):148-155.
- Calleman CJ. 1996. The metabolism and pharmacokinetics of acrylamide: Implications for mechanisms of toxicity and human risk estimation. *Drug Metab Rev* 28(4):527-590.
- *Calleman CJ, Bergmark E, He F, et al. 1993a. Determination of hemoglobin adducts and adverse health effects in workers occupationally exposed to acrylamide. *J Toxicol Environ Health* 40(2-3):447-448.
- Calleman CJ, Bergmark E, Stern LG, et al. 1993b. A nonlinear dosimetric model for hemoglobin adduct formation by the neurotoxic agent acrylamide and its genotoxic metabolite glycidamide. *Environ Health Perspect* 99:221-223.
- Calleman CJ, Stern LG, Bergmark E, et al. 1992. Linear versus nonlinear models for hemoglobin adduct formation by acrylamide and its metabolite glycidamide: Implications for risk estimation. *Cancer Epidemiol Biomarkers Prev* 1(5):361-368.
- Calleman CJ, Wu Y, He F, et al. 1994. Relationship between biomarkers of exposure and neurological effects in a group of workers exposed to acrylamide. *Toxicol Appl Pharmacol* 126(2):361-371.
- Cavalli S, Polesello S, Saccani G. 2004. Determination of acrylamide in drinking water by large-volume direct injection and ion-exclusion chromatography-mass spectrometry. *J Chromatogr A* 1039(1-2):155-159.
- Cavanagh JB. 1964. The significance of the "dying back" process in experimental and human neurological disease. *Int Rev Exp Pathol* 3:219-267.
- CDC. 2009. Fourth national report on human exposure to environmental chemicals. Atlanta, GA: Centers for Disease Control and Prevention. <http://www.cdc.gov/exposurereport/pdf/FourthReport.pdf>. June 1, 2012.
- CERI. 1999. Biodegradation database and estimation. Acrylamide. Chemicals Evaluation and Research Institute, Japan. <http://qsar.cerij.or.jp/cgi-bin/QSAR/index.cgi?e>. June 8, 2009.
- Chapin RE, Fail PA, George JD, et al. 1995. The reproductive and neural toxicities of acrylamide and three analogues in Swiss mice, evaluated using the continuous breeding protocol. *Fundam Appl Toxicol* 27(1):9-24.

9. REFERENCES

- Cherry AB, Gabaccia AJ, Senn HW. 1956. The assimilation behavior of certain toxic organic compounds in natural water. *Sewage Ind Waste* 28(9):1137-1146.
- Cihak R, Vontorkova M. 1988. Cytogenetic effects of acrylamide in the bone marrow of mice. *Mutat Res* 209(1-2):91-94.
- Cihak R, Vontorkova M. 1990. Activity of acrylamide in single-, double-, and triple-dose mouse bone marrow micronucleus assays. *Mutat Res* 234:125-127.
- Clewell HJ, Andersen ME. 1985. Risk assessment extrapolations and physiological modeling. *Toxicol Ind Health* 1(4):111-131.
- CMR. 2008. Chemical profile: Acrylamide. *Chem Market Rep* July 21-27
- Collins BW, Howard DR, Allen JW. 1992. Kinetochore-staining of spermatid micronuclei: Studies of mice treated with X-radiation or acrylamide. *Mutat Res* 281(4):287-294.
- Collins JJ, Swaen GMH, Marsh GM, et al. 1989. Mortality patterns among workers exposed to acrylamide. *J Occup Med* 31(7):614-617.
- Costa LG, Deng H, Calleman CJ, et al. 1995. Evaluation of the neurotoxicity of glycidamide, an epoxide metabolite of acrylamide: Behavioral, neurochemical and morphological studies. *Toxicology* 98(1-3):151-161.
- Crofton KM, Padilla S, Tilson HA, et al. 1996. The impact of dose rate on the neurotoxicity of acrylamide: The interaction of administered dose, target tissue concentrations, tissue damage, and functional effects. *Toxicol Appl Pharmacol* 139(1):163-176.
- Croll BT, Arkell GM, Hodge RP. 1974. Residues of acrylamide in water. *Water Res* 8(11):989-993.
- Currance PL, Clements B, Bronstein AC. 2007. Tri-ortho-cresyl phosphate (TOCP) and related compounds. In: *Emergency care for hazardous materials exposure*. 3rd ed. St. Louis, MO: MosbyJems, 482-484.
- Davenport JG, Farrell DF, Sumi SM. 1976. 'Giant axonal neuropathy' caused by industrial chemicals: Neurofilamentous axonal masses in man. *Neurology* 26(10):919-923.
- Dearfield KL, Douglas GR, Ehling UH, et al. 1995. Acrylamide: A review of its genotoxicity and an assessment of heritable genetic risk. *Mutat Res* 330(1-2):71-99.
- DFG. 2009. Acrylamide. In: Greim H, ed. *The MAK-collection for occupational health and safety. Part I: MAK Value Documentations*. Vol. 25. Weinheim, Germany: Deutsche Forschungsgemeinschaft. Wiley-VCH Verlag, 1-43.
- Dixit R, Husain R, Mukhtar H, et al. 1981. Effect of acrylamide on biogenic amine levels, monoamine oxidase, and cathepsin D activity of rat brain. *Environ Res* 26(1):168-173.
- Dixit R, Seth PK, Mukhtar H. 1982. Metabolism of acrylamide into urinary mercapturic-acid and cysteine conjugates in rats. *Drug Metab Dispos* 10(2):196-197.

9. REFERENCES

- Dobrzynska MM. 2007. Assessment of DNA damage in multiple organs from mice exposed to X-rays or acrylamide or a combination of both using the comet assay. *In Vivo* 21(4):657-662.
- Doerge DR, da Costa GG, McDaniel LP, et al. 2005a. DNA adducts derived from administration of acrylamide and glycidamide to mice and rats. *Mutat Res* 580(1-2):131-141.
- Doerge DR, Twaddle NC, Boettcher MI, et al. 2007. Urinary excretion of acrylamide and metabolites in Fischer 344 rats and B6C3F₁ mice administered a single dose of acrylamide. *Toxicol Lett* 169(1):34-42.
- Doerge DR, Young JF, McDaniel LP, et al. 2005b. Toxicokinetics of acrylamide and glycidamide in B6C3F₁ mice. *Toxicol Appl Pharmacol* 202(3):258-267.
- Doerge DR, Young JF, McDaniel LP, et al. 2005c. Toxicokinetics of acrylamide and glycidamide in Fischer 344 rats. *Toxicol Appl Pharmacol* 208(3):199-209.
- Donovan JW, Pearson T. 1987. Ingestion of acrylamide with severe encephalopathy neurotoxicity and hepatotoxicity. [Abstract]. *Vet Hum Toxicol* 29(6):462.
- Dourson M, Hertzberg R, Allen B, et al. 2008. Evidence-based dose-response assessment for thyroid tumorigenesis from acrylamide. *Regul Toxicol Pharmacol* 52(3):264-289.
- Dow Chemical Company. 1957. Results of toxicological tests on acrylamide with cover letter. Submitted to the U.S. Environmental Protection Agency under TSCA Section 8D. EPA878210955. OTS206135.
- Dow Chemical Company. 1981. Effects of acrylamide monomer on sensory thresholds in monkeys Sept. 15, 1979 to Sept. 18, 1981. Submitted to the U.S. Environmental Protection Agency under TSCA Section 8D. EPA878210964. OTS206135.
- D'Souza RW, Francis WR, Andersen ME. 1988. Physiological model for tissue glutathione depletion and increased resynthesis after ethylene dichloride exposure. *J Pharmacol Exp Ther* 245:563-568.
- Duck FA. 1990. Physical properties of tissues. In: *Physical properties of tissues*. San Diego, CA: Academic Press. (Cited in Sweeney et al. 2010).
- Dulak LH, Stedham MA, Selwyn MR, et al. 1989. A lifetime oncogenicity study with acrylamide in rats (final report) with cover letter dated 072489. American Cyanamid Company. Submitted to the U.S. Environmental Protection Agency under TSCA, Section 8D. EPA Document No. 86-890001410. OTS0544299.
- Dumitru DL. 1989. Occupational intoxication with acrylamide: Discussion of cases with acute and chronic intoxication. *Rev Ig Bacteriol Virusol Parazitol Epidemiol Pneumoftiziol Pneumo* 38(4):359-364.
- Edwards PM. 1975. The distribution and metabolism of acrylamide and its neurotoxic analogues in rats. *Biochem Pharmacol* 24(20):1277-1282.
- Ehling UH, Neuhaeuser-Klaus A. 1992. Reevaluation of the induction of specific-locus mutations in spermatogonia of the mouse by acrylamide. *Mutat Res* 283(3):185-191.

9. REFERENCES

Environ. 2002. Toxicological review of acrylamide (CAS No. 79-06-01). Ruston, Louisiana: Environ International Corporation.

EPA. 1978. Environmental monitoring near industrial sites acrylamide. Washington, DC: U.S. Environmental Protection Agency. EPA560678001. PB281879.

EPA. 1988. Recommendations for and documentation of biological values for use in risk assessment. Cincinnati, OH: U.S. Environmental Protection Agency. Environmental Criteria and Assessment Office. EPA600687008. PB88179874.

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. 1997. Special report on environmental endocrine disruption: An effects assessment and analysis. Washington, DC: U.S. Environmental Protection Agency Risk Assessment Forum.

EPA. 1998. Automated Form R for Windows: User's guide (RY97). Washington, DC: U.S. Environmental Protection Agency Office of Pollution Prevention and Toxics.

EPA. 2000. National air pollutant emission trends, 1900-1998. Research Triangle Park, NC: U. S. Environmental Protection Agency. EPA454R00002.
<http://www.epa.gov/ttn/chief/trends/trends98/trends98.pdf>. June 8, 2009.

EPA. 2003. National primary drinking water regulations. Washington, DC: Office of Ground Water and Drinking Water, U.S. Environmental Protection Agency.
<http://water.epa.gov/drink/contaminants/index.cfm#Primary>. August 3, 2011.

EPA. 2005a. Toxic chemical release inventory reporting forms and instructions: Revised 2004 version. Section 313 of the Emergency Planning and Community Right-to-Know Act (Title III of the Superfund Amendments and Reauthorization Act of 1986). U.S. Environmental Protection Agency.

EPA. 2005b. Supplemental guidance for assessing susceptibility from early life exposure to carcinogens. Risk assessment forum. Washington, DC: U.S. Environmental Protection Agency. EPA630R03003F.

EPA. 2006. National recommended water quality criteria. Washington, DC: Office of Water, Office of Science and Technology, U.S. Environmental Protection Agency.
<http://www.epa.gov/waterscience/criteria/wqcriteria.html>. August 3, 2011.

EPA. 2008. Acute exposure guideline levels (AEGLs). Second AEGL Chemical Priority List. Washington, DC: Office of Pollution Prevention and Toxics, U.S. Environmental Protection Agency.
http://www.epa.gov/oppt/aegl/pubs/priority_2.htm. May 19, 2009.

EPA. 2009a. Hazardous air pollutants. Clean Air Act. U.S. Environmental Protection Agency. United States Code. 42 USC 7412.
<http://www.gpo.gov/fdsys/browse/collectionUScode.action?collectionCode=USCODE>. August 3, 2011.

EPA. 2009b. 2005 National emissions inventory data and documentation. National emissions inventory. U.S. Environmental Protection Agency. <http://www.epa.gov/ttn/chief/net/2005inventory.html>. May 26, 2009.

9. REFERENCES

- EPA. 2010. Toxicological review of acrylamide (CAS No.; 79-06-1). In support of summary information on the Integrated Risk Information System (IRIS). U.S. Environmental Protection Agency. EPA635R07009F. <http://www.epa.gov/iris/toxreviews/0286tr.pdf>. August 3, 2011.
- EPA. 2011a. Drinking water standards and health advisories. Washington, DC: Office of Water, U.S. Environmental Protection Agency. <http://water.epa.gov/action/advisories/drinking/upload/dwstandards2011.pdf>. August 3, 2011.
- EPA. 2011b. Designation of hazardous substances. U.S. Environmental Protection Agency. Code of Federal Regulations. 40 CFR 302.4. <http://www.gpo.gov/fdsys/pkg/CFR-2011-title40-vol28/pdf/CFR-2011-title40-vol28-sec302-4.pdf>. August 3, 2011
- EPA. 2011c. The list of extremely hazardous substances and their threshold planning quantities. U.S. Environmental Protection Agency. Code of Federal Regulations. 40 CFR 355, Appendix A. <http://www.gpo.gov/fdsys/pkg/CFR-2011-title40-vol28/pdf/CFR-2011-title40-vol28-part355.pdf>. August 3, 2011.
- EPA. 2011d. Subpart D-Specific toxic chemical listings. 372.65 Chemicals and chemical categories to which this part applies. U.S. Environmental Protection Agency. Code of Federal Regulations. 40 CFR 372.65. <http://www.gpo.gov/fdsys/pkg/CFR-2011-title40-vol28/pdf/CFR-2011-title40-vol28-sec372-65.pdf>. August 3, 2011.
- EPA. 2011e. Part 716. Health and safety data reporting. Substances and listed mixtures to which this subpart applies. U.S. Environmental Protection Agency. Code of Federal Regulations. 40 CFR 716.120. <http://www.gpo.gov/fdsys/pkg/CFR-2010-title40-vol30/pdf/CFR-2010-title40-vol30-sec716-120.pdf>. August 3, 2011.
- Eskin TA, Lapham LW, Maurissen JP, et al. 1985. Acrylamide effects on the macaque visual system. II. Retinogeniculate morphology. *Invest Ophthalmol Vis Sci* 26(3):317-329.
- EU. 2002. Opinion of the scientific committee on food on new findings regarding the presence of acrylamide in food. Brussels: European Union. <http://europa.eu.int/comm/food/fs/sc/scf/index.en.html>. June 3, 2009.
- FDA. 2008. Everything added to food in the United States (EAFUS). Washington, DC: U.S. Food and Drug Administration. <http://vm.cfsan.fda.gov/~dms/eafus.html>. May 19, 2009.
- FDA. 2009. Survey data on acrylamide in food: Total diet study results. U.S. Food and Drug Administration. <http://www.fda.gov/Food/FoodSafety/FoodContaminantsAdulteration/ChemicalContaminants/Acrylamide/ucm053566.htm>. June 8, 2009.
- FEDRIP. 2009. Acrylamide. Federal Research in Progress database. Springfield, VA: National Technical Information Service.
- Fennell T, Snyder R, Burgess JP, et al. 2004. Metabolism and hemoglobin adducts of [1, 2, 3-¹³C₃] acrylamide in humans. [Abstract]. *Toxicologist* 78(1-S):173-174.
- Fennell T, Snyder RW, Friedman MA. 2005a. DNA and hemoglobin adducts from oral administration of acrylamide to male Fischer 344 rats. [Abstract]. *Toxicol Sci* 84(1-S):103.

9. REFERENCES

- Fennell T, Snyder RW, Sumner SC, et al. 2006. Kinetics of elimination of urinary metabolites of acrylamide in humans. *Toxicol Sci* 93(2):256-267.
- Fennell TR, Snyder RW, Krol WL, et al. 2003. Comparison of the hemoglobin adducts formed by administration of N-methylolacrylamide and acrylamide to rats. *Toxicol Sci* 71(2):164-175.
- Fennell TR, Sumner SC, Snyder RW, et al. 2005b. Metabolism and hemoglobin adduct formation of acrylamide in humans. *Toxicol Sci* 85(1):447-459.
- Ferguson SA, Garey J, Smith ME, et al. 2010. Preweaning behaviors, developmental landmarks, and acrylamide and glycidamide levels after pre- and postnatal acrylamide treatment in rats. *Neurotoxicol Teratol* 32:373-382.
- Field EA, Price CJ, Sleet RB, et al. 1990. Developmental toxicity evaluation of acrylamide in rats and mice. *Fundam Appl Toxicol* 14(3):502-512.
- Fomon SJ. 1966. Body composition of the infant: Part 1: The male reference infant. In: Faulkner 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(Suppl 5):1169-1175.
- Friedman MA, Dulak LH, Stedham MA. 1995. A lifetime oncogenicity study in rats with acrylamide. *Fundam Appl Toxicol* 27(1):95-105.
- Friedman MA, Tyl RW, Marr MC, et al. 1999. Effects of lactational administration of acrylamide on rat dams and offspring. *Reprod Toxicol* 13(6):511-520.
- Fuhr U, Boettcher MI, Kinzig-Schippers M, et al. 2006. Toxicokinetics of acrylamide in humans after ingestion of a defined dose in a test meal to improve risk assessment for acrylamide carcinogenicity. *Cancer Epidemiol Biomarkers Prev* 15(2):266-271.
- Fullerton PM. 1969. Electrophysiological and histological observations on peripheral nerves in acrylamide poisoning in man. *J Neurol Neurosurg Psychiatry* 32:186-192.
- Fullerton PM, Barnes JM. 1966. Peripheral neuropathy in rats produced by acrylamide. *Br J Ind Med* (23):210-221.
- Gamboa da Costa G, Churchwell MI, Hamilton LP, et al. 2003. DNA adduct formation from acrylamide via conversion to glycidamide in adult and neonatal mice. *Chem Res Toxicol* 16(10):1328-1337.
- Garey J, Ferguson SA, Paule MG. 2005. Developmental and behavioral effects of acrylamide in Fischer 344 rats. *Neurotoxicol Teratol* 27:553-563.
- Garey J, Paule MG. 2007. Effects of chronic low-dose acrylamide exposure on progressive ratio performance in adolescent rats. *Neurotoxicology* 28(5):998-1002.
- Garey J, Paule MG. 2010. Effects of chronic oral acrylamide exposure on incremental repeated acquisition (learning) task performance in Fischer 344 rats. *Neurotoxicol Teratol* 32:220-225.
- Garland TO, Patterson MWH. 1967. Six cases of acrylamide poisoning. *Br Med J* 4:134-138.

9. REFERENCES

- Generoso WM, Sega GA, Lockhart AM, et al. 1996. Dominant lethal mutations, heritable translocations, and unscheduled DNA synthesis induced in male mouse germ cells by glycidamide, a metabolite of acrylamide. *Mutat Res* 371(3-4):175-183.
- Ghanayem BI, McDaniel LP, Churchwell MI, et al. 2005c. Role of CYP2E1 in the epoxidation of acrylamide to glycidamide and formation of DNA and hemoglobin adducts. *Toxicol Sci* 88(2):311-318.
- Ghanayem BI, Witt KL, El-Hadri L, et al. 2005a. Comparison of germ cell mutagenicity in male CYP2E1- null and wild-type mice treated with acrylamide: Evidence supporting a glycidamide-mediated effect. *Biol Reprod* 72:157-163.
- Ghanayem BJ, Witt KL, Kissling GE, et al. 2005b. Absence of acrylamide-induced genotoxicity in CYP2E1-null mice: Evidence consistent with a glycidamide-mediated effect. *Mutat Res* 578:284-297.
- Gilbert SG, Maurissen JP. 1982. Assessment of the effects of acrylamide, methylmercury and 2,5-hexanedione on motor functions in mice. *J Toxicol Environ Health* 10(1):31-42.
- Giwercman A, Carlsen E, Keiding N, et al. 1993. Evidence for increasing incidence of abnormalities of the human testis: A review. *Environmental Health Perspectives Supplement* 101(2):65-71.
- Gjerløff T, Elsborg H, Bonde JP. 2001. [Severe chronic acrylamide intoxication]. *Ugeskr Laeger* 163(32):4204-4205.
- Goldfrank LR, Flomenbaum NE, Lewin NA, et al. 1998. Goldfrank's toxicologic emergencies. Stamford, CT: Appleton & Lange, 322-324, 475.
- Gorzinski SJ, Morden DC, Albee RR, et al. 1979. Results of papatability (12-day) and tolerance (21-day) studies on acrylamide monomer administered in the drinking water to rats. Dow Chemical Company. Submitted to the U.S. Environmental Protection Agency under TSCA Section 8D. EPA878210959. OTS206135.
- Gutierrez-Espeleta GA, Hughes LA, Piegorsch WW, et al. 1992. Acrylamide: Dermal exposure produces genetic damage in male mouse germ cells. *Fundam Appl Toxicol* 18(2):189-192.
- Guzelian PS, Henry CJ, Olin SS. 1992. In: Similarities and differences between children and adults: Implications for risk assessment. Washington DC: International Life Sciences and Press Institute Press.
- Haber LT, Maier A, Krone OL, et al. 2009. Evaluation of human relevance and mode of action for tunica vaginalis mesotheliomas resulting from oral exposure to acrylamide. *Regul Toxicol Pharmacol* 53(2):134-149.
- Habermann CE. 2002. Acrylamide. In: Kirk-Othmer encyclopedia of chemical technology. John Wiley & Sons, 1-22.
<http://mrw.interscience.wiley.com/emrw/9780471238966/kirk/article/acryhabe.a01/current/pdf>. June 08, 2009.
- Hagmar L, Tornvist M, Nordander C, et al. 2001. Health effects of occupational exposure to acrylamide using hemoglobin adducts as biomarkers of internal dose. *Scand J Work Environ Health* 27(4):219-226.

9. REFERENCES

- Hanioka N, Tanaka-Kagawa T, Miyata Y, et al. 2003. Functional characterization of three human cytochrome P450 2E1 variants with amino acid substitutions. *Xenobiotica* 33(6):575-586.
- Harris CH, Gulati AK, Friedman MA, et al. 1994. Toxic neurofilamentous axonopathies and fast axonal transport. V. Reduced bidirectional vesical transport in cultured neurons by acrylamide and glycidamide. *J Toxicol Environ Health* 42:343-356.
- Harry GJ. 1992. Acrylamide-induced alterations in axonal transport. Biochemical and autoradiographic studies. *Mol Neurobiol* 6(2-3):203-216.
- Hashimoto K, Aldridge WN. 1970. Biochemical studies on acrylamide, a neurotoxic agent. *Biochem Pharmacol* 19:2591-2604.
- Hashimoto K, Tanii H. 1985. Mutagenicity of acrylamide and its analogs in *Salmonella typhimurium*. *Mutat Res* 158:129-133.
- Hashimoto K, Sakamoto J, Tanii H. 1981. Neurotoxicity of acrylamide and related compounds and their effects on male gonads in mice. *Arch Toxicol* 47:179-189.
- HazDat. 2007. Acrylamide. HazDat Database: ATSDR's Hazardous Substance Release and Health Effects Database. Atlanta, GA: Agency for Toxic Substances and Disease Registry.
- He F, Zhang S, Wang H, et al. 1989. Neurological and electroneuromyographic assessment of the adverse effects of acrylamide on occupationally exposed workers. *Scand J Work Environ Health* 15(2):125-129.
- Hersch MI, McLeod JG, Satchell PM, et al. 1989a. Breathing pattern, lung inflation reflex and airway tone in acrylamide neuropathy. *Respir Physiol* 76(2):257-276.
- *Hersch MI, McLeod JG, Sullivan CE. 1989b. Abnormal cough reflex in canine acrylamide neuropathy. *Ann Neurol* 26(6):738-745.
- Heudorf U, Hartmann E, Angerer J. 2009. Acrylamide in children-exposure assessment via urinary acrylamide metabolites as biomarkers. *Int J Hyg Environ Health* 212:135-14.
- Hirvonen T, Kontto J, Jestoi M, et al. 2010. Dietary acrylamide intake and the risk of cancer among Finnish male smokers. *Cancer Causes Control* 21(12):2223-2229.
- 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.
- Hogervorst JG, Schouten LJ, Konings EJ, et al. 2007. A prospective study of dietary acrylamide intake and the risk of endometrial, ovarian, and breast cancer. *Cancer Epidemiol Biomarkers Prev* 16(11):2304-2313.
- Hogervorst JG, Schouten LJ, Konings EJ, et al. 2008a. Dietary acrylamide intake and the risk of renal cell, bladder, and prostate cancer. *Am J Clin Nutr* 87(5):1428-1438.
- Hogervorst JG, Schouten LJ, Konings EJ, et al. 2008b. Dietary acrylamide intake is not associated with gastrointestinal cancer risk. *J Nutr* 138(11):2229-2236.

9. REFERENCES

- Hogervorst JG, Schouten LJ, Konings EJ, et al. 2009a. Dietary acrylamide intake and brain cancer risk. *Cancer Epidemiol Biomarkers Prev* 18(5):1663-1666.
- Hogervorst JG, Schouten LJ, Konings EJ, et al. 2009b. Lung cancer risk in relation to dietary acrylamide intake. *J Natl Cancer Inst* 101:651-662.
- Hoorn AJW, Custer LI, Myhr BC. 1993. Detection of chemical mutagens using Muta Mouse: A transgenic mouse model. *Mutagenesis* 8(1):7-10.
- Hopkins A. 1970. The effect of acrylamide on the peripheral nervous system of the baboon. *J Neurol Neurosurg Psychiatry* 33(6):805-816.
- HSDB. 2009. Acrylamide. Hazardous Substances Data Bank. National Library of Medicine. <http://toxnet.nlm.nih.gov>. April 27, 2009.
- Huang YF, Chen ML, Liou SH, et al. 2011a. Association of CYP2E1, GST and mEH genetic polymorphisms with urinary acrylamide metabolites in workers exposed to acrylamide. *Toxicol Lett* 203(2):118-126.
- Huang YF, Wu KY, Liou SH, et al. 2011b. Biological monitoring for occupational acrylamide exposure from acrylamide production workers. *Int Arch Occup Environ Health* 84(3):303-313.
- Husain R, Dixit R, Das M, et al. 1987. Neurotoxicity of acrylamide in developing rat brain: Changes in the levels of brain biogenic amines and activities of monoamine oxidase and acetylcholine esterase. *Ind Health* 25(1):19-28.
- IARC. 1994. Acrylamide. In: IARC monographs of some industrial chemicals, summary of data reported and evaluation. Lyon, France: International Agency for Research on Cancer, 389-433.
- IARC. 2011. Agents classified by the IARC monographs, Volumes 1–102. Lyon, France: International Agency for Research on Cancer. <http://monographs.iarc.fr/ENG/Classification/ClassificationsAlphaOrder.pdf>. April 18, 2012.
- Igisu H, Matsuoka M. 2002. Acrylamide encephalopathy. *J Occup Health* 44:63-68.
- Igisu H, Goto I, Kawamura Y, et al. 1975. Acrylamide encephaloneuropathy due to well water pollution. *J Neurol Neurosurg Psychiatry* 38:581-584.
- Ikeda GJ, Miller E, Sapienza PP, et al. 1983. Distribution of ¹⁴C-labelled acrylamide and betaine in fetuses of rats, rabbits, beagle dogs and miniature pigs. *Food Chem Toxicol* 21:49-58.
- Ikeda GJ, Miller E, Sapienza PP, et al. 1985. Maternal-foetal distribution studies in late pregnancy. II. Distribution of [1-¹⁴C]acrylamide in tissues of beagle dogs and miniature pigs. *Food Chem Toxicol* 23(8):757-761.
- IPCS. 1985. Acrylamide. Environmental Health Criteria 49. International Programme on Chemical Safety. <http://www.inchem.org/documents/ehc/ehc/ehc49.htm>. June 8, 2009.
- IRIS. 2012. Acrylamide. Integrated Risk Information System. Washington, DC: <http://www.epa.gov/iris/subst/index.html>. May 22, 2012.

9. REFERENCES

- Johanson CE. 1980. Permeability and vascularity of the developing brain: Cerebellum vs. cerebral cortex. *Brain Res* 190(1):3-16.
- Johnson KA, Beyer JE, Bell TJ, et al. 1984. Acrylamide: A two-year drinking water chronic toxicity-oncogenicity study in Fischer 344 rats. American Cyanamid Company. Dow Chemical U.S.A. Nalco Chemical Company. The Standard Oil Company. Submitted to the U.S. Environmental Protection Agency under TSCA Section 4. OTS0507273.
- Johnson KA, Beyer JE, Bell TJ, et al. 1985. Acrylamide: A two-year drinking water chronic toxicity-oncogenicity study in Fischer 344 rats. Electron microscopy portion. Submitted to the U.S. Environmental Protection Agency under TSCA Section 8D. EPA878216184. OTS0506849.
- Johnson KA, Gorzinski SJ, Bodner KM, et al. 1986. Chronic toxicity and oncogenicity study on acrylamide incorporated in the drinking water of Fischer 344 rats. *Toxicol Appl Pharmacol* 85(2):154-168.
- Johnsrud EK, Kuokouritaki SB, Divakaran K, et al. 2003. Human hepatic CYP2E1 expression during development. *J Pharmacol Exp Ther* 307(1):402-407. Erratum in: *J Pharmacol Exp Ther* 309(1):439.
- Jung R, Engelhart G, Herboldt B. 1992. Collaborative study of mutagenicity with *Salmonella typhimurium* TA102. *Mutat Res* 278:265-270.
- Kadry AM, Friedman MA, Abdel-Rahman MS. 1999. Pharmacokinetics of acrylamide after oral administration in male rats. *Environ Toxicol Pharmacol* 7(2):127-133.
- Kaplan ML, Murphy SD, Gilles FH. 1973. Modification of acrylamide neuropathy in rats by selected factors. *Toxicol Appl Pharmacol* 24:564-579.
- Kaster JK, Kamendulis LM, Friedman MA, et al. 1998. Syrian hamsters embryo (SHE) cell transformation by acrylamide and hormones. *Toxicol Sci* 42(1-S):76.
- Kedderis GL, Teo SK, Batra R, et al. 1996. Refinement and verification of the physiologically based dosimetry description for acrylonitrile in rats. *Toxicol Appl Pharmacol* 140:422-435.
- Kermani-Alghoraishi M, Anvari M, Talebi AR, et al. 2010. The effects of acrylamide on sperm parameters and membrane integrity of epididymal spermatozoa in mice. *Eur J Obstet Gynecol Reprod Biol* 153(1):52-55.
- Kesson CM, Baird AW, Lawson DH. 1977. Acrylamide poisoning. *Postgrad Med J* 53:16-17.
- Kirman CR, Gargas ML, Deskin R, et al. 2003. A physiologically based pharmacokinetic model for acrylamide and its metabolite, glycidamide, in the rat. *J Toxicol Environ Health A* 66(3):253-274.
- Klaunig JE. 2008. Acrylamide carcinogenicity. *J Agric Food Chem* 56(15):5984-5988.
- Kligerman AD, Atwater AL, Bryant MF, et al. 1991. Cytogenetic studies of ethyl acrylate using C57BL/6 mice. *Mutagenesis* 6(2):137-141.
- Knaap AC, Kramers PN, Voogd CE, et al. 1988. Mutagenic activity of acrylamide in eukaryotic systems but not in bacteria. *Mutagenesis* 3:263-268.

9. REFERENCES

- *Ko MH, Chen WP, Hsieh ST. 2000. Cutaneous nerve degeneration induced by acrylamide in mice. *Neurosci Lett* 293(3):195-198.
- Ko MH, Chen WP, Hsieh ST. 2002. Neuropathology of skin denervation in acrylamide-induced neuropathy. *Neurobiol Dis* 11(1):155-165.
- Ko MH, Chen WP, Lin-Shiau SY, et al. 1999. Age-dependent acrylamide neurotoxicity in mice: Morphology, physiology, and function. *Exp Neurol* 158(1):37-46.
- Komori M, Nishio K, Kitada M, et al. 1990. Fetus-specific expression of a form of cytochrome P-450 in human livers. *Biochemistry* 29(18):4430-4433.
- Koyama N, Yasui M, Kimura A, et al. 2011a. Acrylamide genotoxicity in young versus adult *gtp* delta male rats. *Mutagenesis* 26(4):545-549.
- Koyama N, Yasui M, Oda Y, et al. 2011b. Genotoxicity of acrylamide *in vitro*: acrylamide is not metabolically activated in standard *in vitro* systems. *Environ Mol Mutagen* 52:12-19.
- Krebs O, Favor J. 1997. Somatic and germ cell mutagenesis in lambda lacZ transgenic mice treated with acrylamide or ethylnitrosourea. *Mutat Res* 388(2-3):239-248.
- Krishna G, Theiss C. 1995. Concurrent analysis of cytogenetic damage *in vivo*: A multiple endpoint-multiple tissue approach. *Environ Mol Mutagen* 25:314-320.
- 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, Anderson ME, Clewell HJ, 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.
- Lafferty JS, Kamendulis LM, Kaster J, et al. 2004. Subchronic acrylamide treatment induces a tissue-specific increase in DNA synthesis in the rat. *Toxicol Lett* 154(1-2):95-103.
- Lähdetie J, Suutari A, Sjöblom T. 1994. The spermatid micronucleus test with the dissection technique detects the germ cell mutagenicity of acrylamide in rat meiotic cells. *Mutat Res* 309(2):255-262.
- Lapadula DM, Bowe M, Carrington CD, et al. 1989. *In vitro* binding of [¹⁴C]acrylamide to neurofilament and microtubule proteins of rats. *Brain Res* 481(1):157-161.
- Larsson SC, Akesson A, Wolk A. 2009d. Long-term dietary acrylamide intake and breast cancer risk in a prospective cohort of Swedish women. *Am J Epidemiol* 169(3):376-381.
- Larsson SC, Akesson A, Wolk A. 2009b. Long-term dietary acrylamide intake and risk of epithelial ovarian cancer in a prospective cohort of Swedish women. *Cancer Epidemiol Biomarkers Prev* 18(3):994-997.
- Larsson SC, Akesson A, Wolk A. 2009e. Dietary acrylamide intake and prostate cancer risk in a prospective cohort of Swedish men. *Cancer Epidemiol Biomarkers Prev* 18(6):1939-1941.

9. REFERENCES

- Larsson SC, Hakansson N, Akesson A, et al. 2009a. Long-term dietary acrylamide intake and risk of endometrial cancer in a prospective cohort of Swedish women. *Int J Cancer* 124(5):1196-1199.
- Larsson SC, Kesson A, Bergqvist L, et al. 2009c. Dietary acrylamide intake and risk of colorectal cancer in a prospective cohort of men. *Eur J Cancer* 45:513-516.
- Leeder JS, Kearns GL. 1997. Pharmacogenetics in pediatrics: Implications for practice. *Pediatr Clin North Am* 44(1):55-77.
- Leikin JB, Paloucek FP. 2002. Leikin & Paloucek's poisoning and toxicology handbook. 3rd ed. Poisoning and toxicology handbook. 3rd ed. Hudson, OH: Lexi-Comp, Inc., 193-194.
- Leswing RJ, Ribelin WE. 1969. Physiologic and pathologic changes in acrylamide neuropathy. *Arch Environ Health* 18(1):23-29.
- Leung H. 1993. Physiologically-based pharmacokinetic modelling. In: Ballantyne B, Marrs T, Turner P, eds. General and applied toxicology. Vol. 1. New York, NY: Stockton Press, 153-164.
- Lewis RJ. 2000. Acrylamide. In: Sax's dangerous properties of industrial materials. 10th ed. New York, NY: John Wiley & Sons, Inc., 66-67.
- Lewis RJ. 2007. Acrylamide. In: Hawley's condensed chemical dictionary. 15th ed. Hoboken, NJ: John Wiley & Sons, Inc., 19-20.
- Lide DR, ed. 2008. CRC handbook of chemistry and physics. 88th ed. New York, NY: CRC Press, 3-8 to 3-9.
- Lijinsky W, Andrews AW. 1980. Mutagenicity of vinyl compounds in *Salmonella typhimurium*. *Teratog Carcinog Mutagen* 1:259-267.
- Lin Y, Lagergren J, Lu Yunxia. 2010. Dietary acrylamide intake and risk of esophageal cancer in a population-based case-control study in Sweden. *Int J Cancer* 128:676-681.
- Livingston AL. 1978. Forage plant estrogens. *J Toxicol Environ Health* 4(2-3):301-324.
- LoPachin RM, Barber DS. 2006. Synaptic cysteine sulfhydryl groups as targets of electrophilic neurotoxicants. *Toxicol Sci* 94:240-255.
- LoPachin RM, Decaprio AP. 2005. Protein adduct formation as a molecular mechanism in neurotoxicity. *Toxicol Sci* 86(2):214-225.
- LoPachin RM, Gavin T. 2008. Acrylamide-induced nerve terminal damage: Relevance to neurotoxic and neurodegenerative mechanisms. *J Agric Food Chem* 56(15):5994-6003.
- LoPachin RM, Lehning EJ. 1994. Acrylamide-induced distal axon degeneration: A proposed mechanism of action. *Neurotoxicology* 15(2):247-259.
- LoPachin RM, Balaban CD, Ross JF. 2003. Acrylamide axonopathy revisited. *Toxicol Appl Pharmacol* 188(3):135-153.

9. REFERENCES

- LoPachin RM, Barber DS, Gavin T. 2008. Molecular mechanisms of the conjugated alpha, beta-unsaturated carbonyl derivatives: Relevance to neurotoxicity and neurodegenerative diseases. *Toxicol Sci* 104(2):235-249.
- Manjanatha MG, Aidoo A, Shelton SD, et al. 2006. Genotoxicity of acrylamide and its metabolite glycidamide administered in drinking water to male and female Big Blue mice. *Environ Mol Mutagen* 47(1):6-17.
- Mapp C, Mazzotta M, Bartolucci GB, et al. 1977. [La neuropatia da acrilamide: Prime osservazioni in Italia]. (Italian) *Med Lav* 68(1):1-12.
- Marchetti F, Lowe X, Bishop J, et al. 1997. Induction of chromosomal aberrations in mouse zygotes by acrylamide treatment of male germ cells and their correlation with dominant lethality and heritable translocations. *Environ Mol Mutagen* 30(4):410-417.
- Marlowe C, Clark MJ, Mast RW, et al. 1986. The distribution of [¹⁴C]acrylamide in male and pregnant Swiss-Webster mice studied by whole-body autoradiography. *Toxicol Appl Pharmacol* 86(3):457-465.
- Marsh GM, Youk AO, Buchanich JM, et al. 2007. Mortality patterns among workers exposed to acrylamide: Updated follow up. *J Occup Environ Med* 49(1):82-95.
- Martins C, Oliveira NG, Pingarilho M, et al. 2007. Cytogenetic damage induced by acrylamide and glycidamide in mammalian cells: Correlation with specific glycidamide-DNA adducts. *Toxicol Sci* 95(2):383-390.
- Marty JP, Vincent CM. 1998. *In vitro* percutaneous absorption of acrylamide across human skin. Paris, France, Faculty of Pharmacy, Universite de Paris Sud.
- Maurissen JP, Weiss B, Davis HT. 1983. Somatosensory thresholds in monkeys exposed to acrylamide. *Toxicol Appl Pharmacol* 71(2):266-279.
- 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(2-3):135-149.
- McCollister DD, Oyen F, Rowe VK. 1964. Toxicology of acrylamide. *Toxicol Appl Pharmacol* 6:172-181.
- Mei N, Hu J, Churchwell MI, et al. 2008b. Genotoxic effects of acrylamide and glycidamide in mouse lymphoma cells. *Food Chem Toxicol* 46(2):628-636.
- Mei N, McDaniel LP, Dobrovolsky VN, et al. 2010. The genotoxicity of acrylamide and glycidamide in Big Blue rats. *Toxicol Sci* 115(2):412-421.
- Merigan WH, Barkdoll E, Maurissen JP, et al. 1985. Acrylamide effects on the macaque visual system. I. Psychophysics and electrophysiology. *Invest Ophthalmol Vis Sci* 26(3):309-316.
- Meylan WM, Howard PH. 1993. Computer estimation of the atmospheric gas-phase reaction rate of organic compounds with hydroxyl radicals and ozone. *Chemosphere* 26(12):2293-2299.
- Michels KB, Rosner BA, Chumlea WC, et al. 2006. Preschool diet and adult risk of breast cancer. *Int J Cancer* 118(3):749-754.

9. REFERENCES

- Miller MJ, Carter DE, Sipes IG. 1982. Pharmacokinetics of acrylamide in Fischer-344 rats. *Toxicol Appl Pharmacol* 63:36-44.
- Moore MM, Amtower A, Doeer C, et al. 1987. Mutagenicity and clastogenicity of acrylamide in l5178y mouse lymphoma cells. *Environ Mutagen* 9(3):261-267.
- Moreno Navarro IM, Rubio Armendariz C, Gutierrez Fernandez AJ, et al. 2007. La acrilamida, contaminante químico de procesado: Revision. *Revista de Toxicología (Elche, Spain)* 24(1):1-9.
- Morselli PL, Franco-Morselli R, Bossi L. 1980. Clinical pharmacokinetics in newborns and infants: Age-related differences and therapeutic implications. *Clin Pharmacokinet* 5(6):485-527.
- Mottram DS, Wedzicha BL, Dodson AT. 2002. Acrylamide is formed in the Maillard reaction. *Nature* 419(6906):448-449.
- Mucci LA, Adami HO, Wolk A. 2006. Prospective study of dietary acrylamide and risk of colorectal cancer among women. *Int J Cancer* 118(1):169-173.
- Mucci LA, Dickman PW, Steineck G, et al. 2003. Dietary acrylamide and cancer of the large bowel, kidney, and bladder: Absence of an association in a population-based study in Sweden. *Br J Cancer* 88(1):84-89.
- Mucci LA, Lindblad P, Steineck G, et al. 2004. Dietary acrylamide and risk of renal cell cancer. *Int J Cancer* 109(5):774-776.
- Mucci LA, Sandin S, Balter K, et al. 2005. Acrylamide intake and breast cancer risk in Swedish women. *JAMA* 293(11):1326-1327.
- Müller W, Engelhart G, Herbold B, et al. 1993. Evaluation of mutagenicity testing with *Salmonella typhimurium* TA102 in three different laboratories. *Environ Health Perspect* 101(Suppl 3):33-36.
- Mulloy KB. 1996. Two case reports of neurological disease in coal mine preparation plant workers. *Am J Ind Med* 30(1):56-61.
- Muttucumaru N, Elmore JS, Curtis T, et al. 2008. Reducing acrylamide precursors in raw materials derived from wheat and potato. *J Agric Food Chem* 56(15):6167-6172.
- Myers JE, Macun I. 1991. Acrylamide neuropathy in a South African factory: An epidemiologic investigation. *Am J Ind Med* 19(4):487-493.
- Nakagawa-Yagi Y, Choi D, Ogane, N, et al. 2001. Discovery of a novel compound insight into mechanisms for acrylamide-induced axonopathy and colchicine-induced apoptotic neuronal cell death. *Brain Res* 909:8-19.
- 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, 15-35.

9. REFERENCES

- NCTR. 2009. National Center for Toxicological Research annual report. Research accomplishments and plans. Department of Health and Human Services, National Center for Toxicological Research, 52, 56, 69. <http://www.fda.gov/downloads/AboutFDA/CentersOffices/NCTR/ResearchAccomplishmentsPlans/UCM163319.pdf>. July 16, 2009.
- Nesterova EV, Durnev AD, Seredenin SB. 1999. Verapamil contributes to the clastogenic effects of acrylamide, cyclophosphamide, and dioxidine on somatic cells of BALB/C and C57BL/6 mice. *Mutat Res* 440(2):171-179.
- Neuhauser-Klaus A, Schmahl W. 1989. Mutagenic and teratogenic effects of acrylamide in the mammalian spot test *Mutat Res* 226(3):157-162.
- NIOSH. 2011. Acrylamide. In: NIOSH pocket guide to chemical hazards. Atlanta, GA: National Institute for Occupational Safety and Health, Centers for Disease Control and Prevention, <http://www.cdc.gov/niosh/npg/>. August 3, 2011.
- NRC. 1993. Pesticides in the diets of infants and children. Washington, DC: National Research Council. National Academy Press.
- NTP. 2011a. Report on carcinogens, 12th edition. Research Triangle Park, NC: U.S. Department of Health and Human Services, Public Health Service, National Toxicology Program. <http://ntp.niehs.nih.gov/ntp/roc/twelfth/roc12.pdf>. August 3, 2011.
- NTP. 2011b. NTP technical report on the toxicology and carcinogenesis studies of acrylamide (CAS No. 79-06-1) in F344/N rats and B6C3F₁ mice (drinking water study). Scheduled Peer Review Date: April 5, 2011. National Toxicology Program. National Institutes of Health. Public Health Service. U.S. Department of Health and Human Services. NTP TR 575. http://ntp.niehs.nih.gov/Ntp/About_Ntp/TRPanel/2011/April/DraftTR575.pdf. August 3, 2011.
- Ogawa B, Ohishi T, Wang L, et al. 2011. Disruptive neuronal development by acrylamide in the hippocampal dentate hilus after developmental exposure in rats. *Arch Toxicol* 85:987-994.
- Olesen PT, Olsen A, Frandsen H, et al. 2008. Acrylamide exposure and incidence of breast cancer among postmenopausal women in the Danish Diet, Cancer and Health study. *Int J Cancer* 122(9):2094-2100.
- Oliveira NG, Pingarilho M, Martins C, et al. 2009. Cytotoxicity and chromosomal aberrations induced by acrylamide in V79 cells: role of glutathione modulators. *Mutat Res* 676:87-92.
- O'Neil MJ, Heckelman PE, Koch CB, et al. 2006. Acrylamide. In: O'Neil MJ, Heckelman PE, Koch CB, eds. The Merck index. An encyclopedia of chemicals, drugs, and biologicals. 14th ed. Whitehouse Station, NJ: Merck & Co., Inc., 22-23.
- OSHA. 2010. Toxic and hazardous substances. Occupational safety and health standards. Occupational Safety and Health Administration. Code of Federal Regulations. 29 CFR 1910.1000, Table Z-1. <http://www.gpo.gov/fdsys/pkg/CFR-2010-title29-vol6/pdf/CFR-2010-title29-vol6-sec1910-1000.pdf>. August 26, 2011.
- 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.

9. REFERENCES

- Pacchierotti F, Tiveron C, D'Archivio M, et al. 1994. Acrylamide-induced chromosomal damage in male mouse germ cells detected by cytogenetic analysis of one-cell zygotes. *Mutat Res* 309(2):273-284.
- Padilla S, Atkinson MB, Breuer AC. 1993. Direct measurement of fast axonal organelle transport in the sciatic nerve of rats treated with acrylamide. *J Toxicol Environ Health* 39(4):429-445.
- Palmer RB. 2004. Acrylic acid and derivatives. In: Dart RC, ed. *Medical toxicology*. 3rd ed. Philadelphia, PA: Lippincott Williams & Wilkins, 1358-1368.
- Park J, Kamendulis LM, Friedman MA, et al. 2002. Acrylamide-induced cellular transformation. *Toxicol Sci* 65(2):177-183.
- Paulsson B, Grawe J, Tornqvist M. 2002. Hemoglobin adducts and micronucleus frequencies in mouse and rat after acrylamide or N-methylolacrylamide treatment. *Mutat Res* 516(1-2):101-111.
- Pearson RG, Songstad J. 1967. Application of the principle of hard and soft acids and bases to organic chemistry. *J Am Chem Soc* 89:1827-1836.
- Pelucchi C, Galeone C, Dal Maso L, et al. 2007. Dietary acrylamide and renal cell cancer. *Int J Cancer* 120(6):1376-1377.
- Pelucchi C, Galeone C, Levi F, et al. 2006. Dietary acrylamide and human cancer. *Int J Cancer* 118(2):467-471.
- Pelucchi C, Galeone C, Talamini R, et al. 2011a. Dietary acrylamide and pancreatic cancer risk in an Italian case-control study. *Ann Oncol* 22:1910-1915.
- Pelucchi C, LaVecchia C, Bosetti C, et al. 2011b. Exposure to acrylamide and human cancer-a review and meta-analysis of epidemiologic studies.
- Perrault SD. 2003. Distinguishing between fertilization failure and early pregnancy loss when identifying male-mediated adverse pregnancy outcomes. *Adv Exp Med Biol* 518:189-198.
- Petersen DW, Kleinow KM, Kraska RC, et al. 1985. Uptake disposition and elimination of acrylamide in rainbow trout *Salmo gairdneri*. *Toxicol Appl Pharmacol* 80(1):58-65.
- Pleasure DE, Mishler KC, Engel, WK. 1969. Axonal transport of proteins in experimental neuropathies. *Science* 166:524-525.
- Post EJ, McLeod JG. 1977a. Acrylamide autonomic neuropathy in the cat: 1. Neurophysiological and histological studies. *J Neurol Sci* 33(3):353-374.
- Post EJ, McLeod JG. 1977b. Acrylamide autonomic neuropathy in the cat: 2. Effects on mesenteric vascular control. *J Neurol Sci* 33(3):375-386.
- Poulin P, Krishnan K. 1995. A biologically-based algorithm for predicting human tissue:blood partition coefficients of organic chemicals. *Hum Exp Toxicol* 14:273-280.
- Poulin P, Krishnan K. 1996a. A mechanistic algorithm for predicting blood:air partition coefficients of organic chemicals with the consideration of reversible binding in hemoglobin. *Toxicol Appl Pharmacol* 136:131-137.

9. REFERENCES

- Poulin P, Krishnan K. 1996. A tissue composition-based algorithm for predicting tissue:air partition coefficients of organic chemicals. *Toxicol Appl Pharmacol* 136:126-130.
- Pratt GC, Palmer K, Wu CY, et al. 2000. An assessment of air toxics in Minnesota. *Environ Health Perspect* 108(9):815-825.
- Ramsey JC, Young JD, Gorzinsky SJ. 1984. Acrylamide: Toxicodynamics in rats. Submitted to the U.S. Environmental Protection Agency under TSCA Section 4. OTS0507270. [Unpublished study for peer review]
- Raymer JH, Sparacino CM, Velez GR, et al. 1993. Determination of acrylamide in rat serum and sciatic nerve by gas chromatography-electron-capture detection. *J Chromatogr* 619:223-234.
- Recio L, Hobbs C, Caspary W, et al. 2010. Dose-response assessment of four genotoxic chemicals in a combined mouse and rat micronucleus (MN) and Comet assay protocol. *J Toxicol Sci* 35(2):149-162.
- Rice JM. 2005. The carcinogenicity of acrylamide. *Mutat Res* 580(1-2):3-20.
- Rohm and Haas Company. 1975. Acrylamide and methacrylamide. Subchronic percutaneous toxicity study in new-born rabbits. Submitted to the U.S. Environmental Protection Agency under TSCA Section 8D. OTS205982.
- Russell LB, Hunsicker PR, Cacheiro NA, et al. 1991. Induction of specific-locus mutations in male germ cells of the mouse by acrylamide monomer. *Mutat Res* 262:101-107.
- Russo A, Gabbani G, Simoncini B. 1994. Weak genotoxicity of acrylamide on premeiotic and somatic cells of the mouse. *Mutat Res* 309(2):263-272.
- Sakamoto J, Hashimoto K. 1986. Reproductive toxicity of acrylamide and related compounds in mice: Effects on fertility and sperm morphology. *Arch Toxicol* 59:201-205.
- Sakamoto J, Kurosaka Y, Hashimoto K. 1988. Histological changes of acrylamide-induced testicular lesions in mice. *Exp Mol Pathol* 48(3):324-334.
- Satchell PM, McLeod JG. 1981. Megaoesophagus due to acrylamide neuropathy. *J Neurol Neurosurg Psychiatry* 44(10):906-913.
- Schettgen T, Kutting B, Hornig M, et al. 2004a. Trans-placental exposure of neonates to acrylamide-a pilot study. *Int Arch Occup Environ Health* 77(3):213-216.
- Schettgen T, Müller J, Fromme H, et al. 2010. Simultaneous quantification of haemoglobin adducts of ethylene oxide, propylene oxide, acrylonitrile, acrylamide and glycidamide in human blood by isotope-dilution GC/NCI-MS/MS. *J Chromatogr B Analyt Technol Biomed Life Sci* 878(27):2467-2473.
- *Schettgen T, Rossbach B, Kutting B, et al. 2004b. Determination of haemoglobin adducts of acrylamide and glycidamide in smoking and non-smoking persons of the general population. *Int J Hyg Environ Health* 207(6):531-539.
- Schoeffner DJ, Warren DA, Muralidhara S, et al. 1999. Organ weights and fat volume in rats as a function of stain and age. *J Toxicol Environ Health A* 56:449-462.

9. REFERENCES

- Schouten LJ, Hogervorst JG, Konings EJ, et al. 2009. Dietary acrylamide intake and the risk of head-neck and thyroid cancers: Results from the Netherlands Cohort Study. *Am J Epidemiol* 170:873-884.
- Schulze GE, Boysen BG. 1991. A neurotoxicity screening battery for use in safety evaluation: Effects of acrylamide and 3',3'-iminodipropionitrile. *Fundam Appl Toxicol* 16(3):602-615.
- Schumacher JN, Green CR, Best FW, et al. 1977. Smoke composition. An extensive investigation of the water-soluble portion of cigarette smoke. *J Agric Food Chem* 25(2):310-320.
- Sega GA, Generoso EE. 1990. Measurement of DNA breakage in specific germ-cell stages of male mice exposed to acrylamide, using an alkaline-elution procedure. *Mutat Res* 242:79-87.
- Sega GA, Alcota RP, Tancongco CP, et al. 1989. Acrylamide binding to the DNA and protamine of spermiogenic stages in the mouse and its relationship to genetic damage. *Mutat Res* 216(4):221-230.
- Sega GA, Generoso EE, Brimer PA. 1990. Acrylamide exposure induces a delayed unscheduled DNA synthesis in germ cells of male mice that is correlated with the temporal pattern of adduct formation in testis DNA. *Environ Mol Mutagen* 16(3):137-142.
- Segerback D, Calleman CJ, Schroeder JL, et al. 1995. Formation of N-7-(2-carbamoyl-2-hydroxyethyl)guanine in DNA of the mouse and the rat following intraperitoneal administration of [¹⁴C]acrylamide. *Carcinogenesis* 16(5):1161-1165.
- 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, 143-172.
- Shelby MD, Cain KT, Cornett CV, et al. 1987. Acrylamide: Induction of heritable translocation in male mice. *Environ Mutagen* 9(4):363-368.
- Shi J, Ma Y, Zheng M, et al. 2011. Effect of sub-acute exposure to acrylamide on GABAergic neurons and astrocytes in weaning rat cerebellum. *Toxicol Ind Health* [Epub ahead of print].
- Shipp A, Lawrence G, Gentry R, et al. 2006. Acrylamide: Review of toxicity data and dose-response analyses for cancer and noncancer effects. *Crit Rev Toxicol* 36(6-7):481-608.
- Shiraishi Y. 1978. Chromosome aberrations induced by monomeric acrylamide in bone marrow and germ cells of mice. *Mutat Res* 57:313-324.
- Sickles DW. 1991. Toxic neurofilamentous axonopathies and fast anterograde axonal transport. III. Recovery from single injections and multiple dosing effects of acrylamide and 2,5-hexanedione. *Toxicol Appl Pharmacol* 108(3):390-396.
- Sickles DW, Brady ST, Testino A, et al. 1996. Direct effect of the neurotoxicant acrylamide on kinesin-based microtubule motility. *J Neurosci Res* 46(1):7-17.
- Smith MK, Zenick H, Preston RJ, et al. 1986. Dominant lethal effects of subchronic acrylamide administration in the male Long-Evans rat. *Mutat Res* 173(4):273-277.

9. REFERENCES

- Sobel W, Bond GG, Parsons TW, et al. 1986. Acrylamide cohort mortality study. *Br J Ind Med* 43(11):785-788.
- Solomon JJ, Fedyk J, Mukai F, et al. 1985. Direct alkylation of 2'-deoxynucleosides and DNA following *in vitro* reaction with acrylamide. *Cancer Res* 45:3465-3470.
- Sörgel F, Weissenbacher R, Kinzig-Schippers M, et al. 2002. Acrylamide: Increased concentrations in homemade food and first evidence of its variable absorption from food, variable metabolism and placental and breast milk transfer in humans. *Chemotherapy* 48(6):267-274.
- Spencer PS, Schaumburg HH. 1974. A review of acrylamide neurotoxicity. Part I. Properties, uses and human exposure. *Can J Neurol Sci* 1(2):143-150.
- Spencer PS, Schaumburg HH. 1977. Ultrastructural studies of the dying back process. IV. Differential vulnerability of PNS and CNS fibers in experimental central-peripheral distal axonopathies. *J Neuropath Exp Neurol* 36:300-320.
- Spencer PS, Sabri MI, Schaumberg HH, et al. 1979. Does a defect of energy metabolism in the nerve fiber underlie axonal degeneration in polyneuropathies? *Ann Neurol* 5:501-507.
- SRI. 2008. Acrylamide. In: 2008 Directory of chemical producers. Menlo Park, CA: SRI Consulting, 410.
- Stadler RH, Blank I, Varga N, et al. 2002. Acrylamide from Maillard reaction products. *Nature* 419(6906):449-450.
- Stamler JS, Lamas S, Fang C. 2001. Nitrosylation: the prototypic redox-based signaling mechanism. *Cell* 106(6):675-683.
- Sublet VH, Zenick H, Smith MK. 1989. Factors associated with reduced fertility and implantation rates in females mated to acrylamide-treated rats. *Toxicology* 55:53-67.
- Sumner SC, Fennell TR, Moore TA, et al. 1999. Role of cytochrome P450 2E1 in the metabolism of acrylamide and acrylonitrile in mice. *Chem Res Toxicol* 12(11):1110-1116.
- Sumner SC, Macneela JP, Fennell TR. 1992. Characterization and quantitation of urinary metabolites of (1,2,3-13carbon)acrylamide in rats and mice using 13carbon nuclear magnetic resonance spectroscopy. *Chem Res Toxicol* 5(1):81-89.
- Sumner SC, Williams CC, Snyder RW, et al. 2003. Acrylamide: A comparison of metabolism and hemoglobin adducts in rodents following dermal, intraperitoneal, oral, or inhalation exposure. *Toxicol Sci* 75(2):260-270.
- Suzuki K, Pfaff L. 1973. Acrylamide neuropathy in rats. *Acta Neuropathol (Berl)* 24(3):197-213.
- Svensson K, Abramsson L, Becker W, et al. 2003. Dietary intake of acrylamide in Sweden. *Food Chem Toxicol* 41(11):1581-1586.
- Swaen GM, Haidar S, Burns CJ, et al. 2007. Mortality study update of acrylamide workers. *Occup Environ Med* 64(6):396-401.

9. REFERENCES

- Sweeney LM, Kirman CR, Gargas ML, et al. 2010. Development of a physiologically-based toxicokinetic model of acrylamide and glycidamide in rats and humans. *Food Chem Toxicol* 48(2):668-685.
- Takahashi M, Ohara T, Hashimoto K. 1971. Electrophysiological study of nerve injuries in workers handling acrylamide. *Int Arch Arbeitsmed* 28(1):1-11.
- Takahashi M, Shibutani M, Nakahigashi J, et al. 2009. Limited lactational transfer of acrylamide to rat offspring on maternal oral administration during the gestation and lactation periods. *Arch Toxicol* [March 21; Epub ahead of print].
- Takami S, Imai T, Cho Y-M, et al. 2011. Juvenile rats do not exhibit elevated sensitivity to acrylamide toxicity after oral administration for 12 weeks. *J Appl Toxicol* [April 29, 2011; Epub ahead of print]
- Tanii H, Hashimoto K. 1983. Neurotoxicity of acrylamide and related compounds in rats: Effects on rotarod performance, morphology of nerves and neurotubulin. *Arch Toxicol* 54(3):203-214.
- Tareke E, Rydberg P, Karlsson P, et al. 2002. Analysis of acrylamide, a carcinogen formed in heated foodstuffs. *J Agric Food Chem* 50(17):4998-5006.
- Tareke E, Twaddle NC, McDaniel LP, et al. 2006. Relationships between biomarkers of exposure and toxicokinetics in Fischer 344 rats and B6C3F1 mice administered single doses of acrylamide and glycidamide and multiple doses of acrylamide. *Toxicol Appl Pharmacol* 217(1):63-75.
- Tardiff RG, Gargas ML, Kirman CR, et al. 2010. Estimation of safe dietary intake levels of acrylamide for humans. *Food Chem Toxicol* 48(2):658-667.
- Thomas K, Colborn T. 1992. Organochlorine endocrine disruptors in human tissue. In: Colborn T, Clement C, eds. *Chemically induced alterations in sexual and functional development: The wildlife/human connection*. Princeton, NJ: Princeton Scientific Publishing, 365-394.
- Tilson HA, Cabe PA. 1979. The effects of acrylamide given acutely or in repeated doses on fore- and hindlimb function of rats. *Toxicol Appl Pharmacol* 47(2):253-260.
- Tong GC, Cornwell WK, Means GE. 2004. Reactions of acrylamide with glutathione and serum albumin. *Toxicol Lett* 147:127-131.
- TRI 09 2011. 2011. TRI Explorer. Providing access to EPA's toxics release inventory data. U. S. Environmental Protection Agency. <http://www.epa.gov/triexplorer>. August 9, 2011.
- Tripathy NK, Patnaik KK, Nabi MJ. 1991. Acrylamide is genotoxic to the somatic and germ cells of *Drosophila melanogaster*. *Mutat Res* 259(1):21-27.
- Tsuda H, Shimizu CS, Taketomi MK, et al. 1993. Acrylamide; induction of DNA damage, chromosomal aberrations and cell transformation without gene mutations. *Mutagenesis* 8(1):23-29.
- Twaddle NC, McDaniel LP, Gamboa da Costa G, et al. 2004. Determination of acrylamide and glycidamide serum toxicokinetics in B6C3F₁ mice using LC-ES/MS/MS. *Cancer Lett* 207(1):9-17.
- Tyl RW, Friedman MA. 2003. Effects of acrylamide on rodent reproductive performance. *Reprod Toxicol* 17(1):1-13.

9. REFERENCES

- Tyl RW, Friedman MA, Losco PE, et al. 2000a. Rat two-generation reproduction and dominant lethal study of acrylamide in drinking water. *Reprod Toxicol* 14(5):385-401.
- Tyl RW, Marr MC, Myers CB, et al. 2000b. Relationship between acrylamide reproductive and neurotoxicity in male rats. *Reprod Toxicol* 14(2):147-157.
- Union Carbide Corporation. 1947. Range finding tests on acrylamide with cover letter. Submitted to the U.S. Environmental Protection Agency under TSCA Section 8D. EPA878212200. OTS206058.
- Urban M, Kavvadias D, Riedel K, et al. 2006. Urinary mercapturic acids and a hemoglobin adduct for the dosimetry of acrylamide exposure in smokers and nonsmokers. *Inhal Toxicol* 18(10):831-839.
- van Dijk-Looijaard AM, van Genderen J. 2000. Levels of exposure from drinking water. *Food Chem Toxicol* 38(Suppl. 1):S37-S42.
- Vesper HW, Bernert JT, Ospina M, et al. 2007. Assessment of the relation between biomarkers for smoking and biomarkers for acrylamide exposure in humans. *Cancer Epidemiol Biomarkers Prev* 16:2471-2478.
- Vesper HW, Caudill SP, Osterloh JD, et al. 2010. Exposure of the U.S. population to acrylamide in the National Health and Nutrition Examination Survey 2003-2004. *Environ Health Perspect* 118:278-283.
- Vesper HW, Ospina M, Meyers T, et al. 2006. Automated method for measuring globin adducts of acrylamide and glycidamide at optimized Edman reaction conditions. *Rapid Commun Mass Spectrom* 20:959-964.
- Vesper HW, Slimani N, Hallmans G, et al. 2008. Cross-sectional study on acrylamide hemoglobin adducts in subpopulations from the European Prospective Investigation into Cancer and Nutrition (EPIC) study. *J Agric Food Chem* 56(15):6046-6053.
- 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(2):476-483.
- Von Stedingk H, Rydberg P, Törnqvist. 2010. A new modified Edman procedure for analysis of N-terminal valine adducts in hemoglobin by LC-MS/MS. *J Chromatog B* 878:2483-2490.
- Von Tungeln LS, Churchwell MI, Doerge DR, et al. 2009. DNA adduct formation and induction of micronuclei and mutations in B6C3F1/Tk mice treated neonatally with acrylamide or glycidamide. *Int J Cancer* 124(9):2006-2015.
- Walden R, Squibb RE, Schiller CM. 1981. Effects of prenatal and lactational exposure to acrylamide on the development of intestinal enzymes in the rat. *Toxicol Appl Pharmacol* 58:363-369.
- Walker K, Hattis D, Russ A, et al. 2007. Approaches to acrylamide physiologically based toxicokinetic modeling for exploring child-adult dosimetry differences. *J Toxicol Environ Health A* 70(24):2033-2055.
- Wang H, Huang P, Lie T, et al. 2010a. Reproductive toxicity of acrylamide-treated male rats. *Repro Toxicol* 29:225-230.

9. REFERENCES

- Wang R, McDaniel LP, Manjanatha MG, et al. 2010b. Mutagenicity of acrylamide and glycidamide in the testes of Big Blue mice. *Toxicol Sci* 117(1):72-80.
- Warr TJ, Parry JM, Callander RD, et al. 1990. Methyl vinyl sulphone: A new class of Michael-type genotoxin. *Mutat Res* 245:191-199.
- 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.
- WHO. 2000. Air quality guidelines. 2nd edition. Geneva, Switzerland: World Health Organization. http://www.euro.who.int/air/activities/20050223_4. May 11, 2009.
- WHO. 2002. Health implications of acrylamide in food. World Health Organization. http://www.who.int/foodsafety/publications/chem/en/acrylamide_full.pdf. August 3, 2011.
- WHO. 2003. Acrylamide in drinking-water. World Health Organization. WHO/SDE/WSH/03.04/71. http://www.who.int/water_sanitation_health/dwq/chemicals/acrylamide.pdf. August 3, 2011.
- WHO. 2008. Guidelines for drinking-water quality. 3rd edition. Geneva, Switzerland: World Health Organization. http://www.who.int/water_sanitation_health/dwq/gdwq3/en/. August 3, 2011.
- Widdowson EM, Dickerson JWT. 1964. Chemical composition of the body. In: Comar CL, Bronner F, eds. Mineral metabolism: An advance treatise. Volume II: The elements Part A. New York, NY: Academic Press, 1-247.
- Wilson KM, Balter K, Adami HO, et al. 2009a. Acrylamide exposure measured by food frequency questionnaire and hemoglobin adduct levels and prostate cancer risk in the cancer of the prostate in Sweden study. *Int J Cancer* 124(10):2384-2390.
- Wilson KM, Mucci LA, Cho E, et al. 2009b. Dietary acrylamide intake and risk of premenopausal breast cancer. *Am J Epidemiol* 169(8):954-961.
- Wilson KM, Mucci LA, Rosner BA, et al. 2010. A prospective study on dietary acrylamide intake and the risk for breast, endometrial, and ovarian cancers. *Cancer Epidemiol Biomarkers Prev* 19(10):2503-2515.
- Wärffält E, Paulsson B, Törnqvist M, et al. 2008. Associations between estimated acrylamide intakes and hemoglobin AA adducts in a sample from the Malmö diet and cancer cohort. *Eur J Clin Nutr* 62:314-323.
- Wise LD, Gordon LR, Soper KA, et al. 1995. Developmental neurotoxicity evaluation of acrylamide in Sprague-Dawley rats. *Neurotoxicol Teratol* 17(2):189-198.
- Working PK, Bentley KS, Hurt ME, et al. 1987. Dominant lethal assay of acrylonitrile and acrylamide in the male rat. [Abstract]. *Environ Mutagen* 9(Suppl 8):115.
- Xiao Y, Tates AD. 1994. Increased frequencies of micronuclei in early spermatids of rats following exposure of young primary spermatocytes to acrylamide. *Mutat Res* 309(2):245-253.
- Yener Y, Dikmenli M. 2009. Increased micronucleus frequency in rat bone marrow after acrylamide treatment. *Food Chem Toxicol* 47:2120-2123.

9. REFERENCES

- Young JF, Luecke RH, Doerge DR. 2007. Physiologically based pharmacokinetic/pharmacodynamic model for acrylamide and its metabolites in mice, rats, and humans. *Chem Res Toxicol* 20(3):388-399.
- Yuxin M, Jing S, Meige Z, et al. 2011. Toxicological effects of acrylamide on the reproductive system of weaning male rats. *Toxicol Ind Health* 27(7):617-627.
- Zeiger, E. Anderson, B, Haworth, S, et al. 1987. *Salmonella* mutagenicity tests. III. Results from the testing of 255 chemicals. *Environ Mutagen* 9(Suppl 9):1-110.
- Zeiger E, Recio L, Fennell TR, et al. 2009. Investigation of the low-dose response in the *in vivo* induction of micronuclei and adducts by acrylamide. *Toxicol Sci* 107(1):247-257.
- Zenick H, Hope E, Smith MK. 1986. Reproductive toxicity associated with acrylamide treatment in male and female rats. *J Toxicol Environ Health* 17(4):457-472.
- Zhang G, Huang G, Xiao L, et al. 2011. Acrylamide formation in almonds (*Prunus dulcis*): influences of roasting time and temperature, precursors, varietal selection, and storage. *J Agric Food Chem* 59:8225-8232.
- Zhu YJ, Zeng T, Zhu YB, et al. 2008. Effects of acrylamide on the nervous tissue antioxidant system and sciatic nerve electrophysiology in the rat. *Neurochem Res* 33(11):2310-2317.
- Ziegler EE, Edwards BB, Jensen RL, et al. 1978. Absorption and retention of lead by infants. *Pediatr Res* 12(1):29-34.

9. REFERENCES

This page is intentionally blank.