

**TOXICOLOGICAL PROFILE FOR
NITRATE AND NITRITE**

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES
Public Health Service
Agency for Toxic Substances and Disease Registry

July 2017

DISCLAIMER

Use of trade names is for identification only and does not imply endorsement by the Agency for Toxic Substances and Disease Registry, the Public Health Service, or the U.S. Department of Health and Human Services.

UPDATE STATEMENT

A Toxicological Profile for Nitrate and Nitrite, Draft for Public Comment was released in September 2015. This edition supersedes any previously released draft or final profile.

Toxicological profiles are revised and republished as necessary. For information regarding the update status of previously released profiles, contact ATSDR at:

Agency for Toxic Substances and Disease Registry
Division of Toxicology and Human Health Sciences
Environmental Toxicology Branch
1600 Clifton Road NE
Mailstop F-57
Atlanta, Georgia 30329-4027

This page is intentionally blank.

FOREWORD

This toxicological profile is prepared in accordance with guidelines* developed by the Agency for Toxic Substances and Disease Registry (ATSDR) and the Environmental Protection Agency (EPA). The original guidelines were published in the *Federal Register* on April 17, 1987. Each profile will be revised and republished as necessary.

The ATSDR toxicological profile succinctly characterizes the toxicologic and adverse health effects information for these toxic substances described therein. Each peer-reviewed profile identifies and reviews the key literature that describes a substance's toxicologic properties. Other pertinent literature is also presented, but is described in less detail than the key studies. The profile is not intended to be an exhaustive document; however, more comprehensive sources of specialty information are referenced.

The focus of the profiles is on health and toxicologic information; therefore, each toxicological profile begins with a public health statement that describes, in nontechnical language, a substance's relevant toxicological properties. Following the public health statement is information concerning levels of significant human exposure and, where known, significant health effects. The adequacy of information to determine a substance's health effects is described in a health effects summary. Data needs that are of significance to the protection of public health are identified by ATSDR.

Each profile includes the following:

- (A) The examination, summary, and interpretation of available toxicologic information and epidemiologic evaluations on a toxic substance to ascertain the levels of significant human exposure for the substance and the associated acute, subacute, and chronic health effects;
- (B) A determination of whether adequate information on the health effects of each substance is available or in the process of development to determine levels of exposure that present a significant risk to human health of acute, subacute, and chronic health effects; and
- (C) Where appropriate, identification of toxicologic testing needed to identify the types or levels of exposure that may present significant risk of adverse health effects in humans.

The principal audiences for the toxicological profiles are health professionals at the Federal, State, and local levels; interested private sector organizations and groups; and members of the public.

This profile reflects ATSDR's assessment of all relevant toxicologic testing and information that has been peer-reviewed. Staffs of the Centers for Disease Control and Prevention and other Federal scientists have also reviewed the profile. In addition, this profile has been peer-reviewed by a nongovernmental panel and was made available for public review. Final responsibility for the contents and views expressed in this toxicological profile resides with ATSDR.

Patrick N. Breysse, Ph.D., CIH
Director, National Center for Environmental Health and
Agency for Toxic Substances and Disease Registry
Centers for Disease Control and Prevention

*Legislative Background

The toxicological profiles are developed under the Comprehensive Environmental Response, Compensation, and Liability Act of 1980, as amended (CERCLA or Superfund). CERCLA section 104(i)(1) directs the Administrator of ATSDR to "...effectuate and implement the health related authorities" of the statute. This includes the preparation of toxicological profiles for hazardous substances most commonly found at facilities on the CERCLA National Priorities List and that pose the most significant potential threat to human health, as determined by ATSDR and the EPA. Section 104(i)(3) of CERCLA, as amended, directs the Administrator of ATSDR to prepare a toxicological profile for each substance on the list. In addition, ATSDR has the authority to prepare toxicological profiles for substances not found at sites on the National Priorities List, in an effort to "...establish and maintain inventory of literature, research, and studies on the health effects of toxic substances" under CERCLA Section 104(i)(1)(B), to respond to requests for consultation under section 104(i)(4), and as otherwise necessary to support the site-specific response actions conducted by ATSDR.

QUICK REFERENCE FOR HEALTH CARE PROVIDERS

Toxicological Profiles are a unique compilation of toxicological information on a given hazardous substance. Each profile reflects a comprehensive and extensive evaluation, summary, and interpretation of available toxicologic and epidemiologic information on a substance. Health care providers treating patients potentially exposed to hazardous substances may find the following information helpful for fast answers to often-asked questions.

Primary Chapters/Sections of Interest

Chapter 1: Public Health Statement: The Public Health Statement can be a useful tool for educating patients about possible exposure to a hazardous substance. It explains a substance's relevant toxicologic properties in a nontechnical, question-and-answer format, and it includes a review of the general health effects observed following exposure.

Chapter 2: Relevance to Public Health: The Relevance to Public Health Section evaluates, interprets, and assesses the significance of toxicity data to human health.

Chapter 3: Health Effects: Specific health effects of a given hazardous compound are reported by type of health effect (e.g., death, systemic, immunologic, reproductive), by route of exposure, and by length of exposure (acute, intermediate, and chronic). In addition, both human and animal studies are reported in this section.

NOTE: Not all health effects reported in this section are necessarily observed in the clinical setting. Please refer to the Public Health Statement to identify general health effects observed following exposure.

Pediatrics: Four new sections have been added to each Toxicological Profile to address child health issues:

Chapter 1	How Can (Chemical X) Affect Children?
Chapter 1	How Can Families Reduce the Risk of Exposure to (Chemical X)?
Section 3.7	Children's Susceptibility
Section 6.6	Exposures of Children

Other Sections of Interest:

Section 3.8	Biomarkers of Exposure and Effect
Section 3.11	Methods for Reducing Toxic Effects

ATSDR Information Center

Phone: 1-800-CDC-INFO (800-232-4636) or 1-888-232-6348 (TTY)

Internet: <http://www.atsdr.cdc.gov>

The following additional materials are available online:

Case Studies in Environmental Medicine are self-instructional publications designed to increase primary health care providers' knowledge of a hazardous substance in the environment and to aid in the evaluation of potentially exposed patients (see <https://www.atsdr.cdc.gov/csem/csem.html>).

Managing Hazardous Materials Incidents is a three-volume set of recommendations for on-scene (prehospital) and hospital medical management of patients exposed during a hazardous materials incident (see <https://www.atsdr.cdc.gov/MHMI/index.asp>). Volumes I and II are planning guides to assist first responders and hospital emergency department personnel in planning for incidents that involve hazardous materials. Volume III—*Medical Management Guidelines for Acute Chemical Exposures*—is a guide for health care professionals treating patients exposed to hazardous materials.

Fact Sheets (ToxFAQs™) provide answers to frequently asked questions about toxic substances (see <https://www.atsdr.cdc.gov/toxfaqs/Index.asp>).

Other Agencies and Organizations

The National Center for Environmental Health (NCEH) focuses on preventing or controlling disease, injury, and disability related to the interactions between people and their environment outside the workplace. Contact: NCEH, Mailstop F-29, 4770 Buford Highway, NE, Atlanta, GA 30341-3724 • Phone: 770-488-7000 • FAX: 770-488-7015 • Web Page: <https://www.cdc.gov/nceh/>.

The National Institute for Occupational Safety and Health (NIOSH) conducts research on occupational diseases and injuries, responds to requests for assistance by investigating problems of health and safety in the workplace, recommends standards to the Occupational Safety and Health Administration (OSHA) and the Mine Safety and Health Administration (MSHA), and trains professionals in occupational safety and health. Contact: NIOSH, 395 E Street, S.W., Suite 9200, Patriots Plaza Building, Washington, DC 20201 • Phone: 202-245-0625 or 1-800-CDC-INFO (800-232-4636) • Web Page: <https://www.cdc.gov/niosh/>.

The National Institute of Environmental Health Sciences (NIEHS) is the principal federal agency for biomedical research on the effects of chemical, physical, and biologic environmental agents on human health and well-being. Contact: NIEHS, PO Box 12233, 104 T.W. Alexander Drive, Research Triangle Park, NC 27709 • Phone: 919-541-3212 • Web Page: <https://www.niehs.nih.gov/>.

Clinical Resources (Publicly Available Information)

The Association of Occupational and Environmental Clinics (AOEC) has developed a network of clinics in the United States to provide expertise in occupational and environmental issues. Contact: AOEC, 1010 Vermont Avenue, NW, #513, Washington, DC 20005 • Phone: 202-347-4976 • FAX: 202-347-4950 • e-mail: AOEC@AOEC.ORG • Web Page: <http://www.aoec.org/>.

The American College of Occupational and Environmental Medicine (ACOEM) is an association of physicians and other health care providers specializing in the field of occupational and environmental medicine. Contact: ACOEM, 25 Northwest Point Boulevard, Suite 700, Elk Grove Village, IL 60007-1030 • Phone: 847-818-1800 • FAX: 847-818-9266 • Web Page: <http://www.acoem.org/>.

The American College of Medical Toxicology (ACMT) is a nonprofit association of physicians with recognized expertise in medical toxicology. Contact: ACMT, 10645 North Tatum Boulevard,

Suite 200-111, Phoenix AZ 85028 • Phone: 844-226-8333 • FAX: 844-226-8333 • Web Page:
<http://www.acmt.net>.

The Pediatric Environmental Health Specialty Units (PEHSUs) is an interconnected system of specialists who respond to questions from public health professionals, clinicians, policy makers, and the public about the impact of environmental factors on the health of children and reproductive-aged adults. Contact information for regional centers can be found at <http://pehsu.net/findhelp.html>.

The American Association of Poison Control Centers (AAPCC) provide support on the prevention and treatment of poison exposures. Contact: AAPCC, 515 King Street, Suite 510, Alexandria VA 22314 • Phone: 701-894-1858 • Poison Help Line: 1-800-222-1222 • Web Page:
<http://www.aapcc.org/>.

This page is intentionally blank.

CONTRIBUTORS

CHEMICAL MANAGER(S)/AUTHOR(S):

Carolyn Harper, Ph.D.
Sam Keith, M.S., C.H.P.
G. Daniel Todd, Ph.D.
Malcolm Williams, D.V.M., Ph.D.
ATSDR, Division of Toxicology and Human Health Sciences, Atlanta, GA

David W. Wohlers, Ph.D.
Gary L. Diamond, Ph.D.
Fernando Lladós, Ph.D.
Christina Coley, B.S.
Mario Citra, Ph.D.
SRC, Inc., North Syracuse, NY

THE PROFILE HAS UNDERGONE THE FOLLOWING ATSDR INTERNAL REVIEWS:

1. Health Effects Review. The Health Effects Review Committee examines the health effects chapter of each profile for consistency and accuracy in interpreting health effects and classifying end points.
2. Minimal Risk Level Review. The Minimal Risk Level Workgroup considers issues relevant to substance-specific Minimal Risk Levels (MRLs), reviews the health effects database of each profile, and makes recommendations for derivation of MRLs.
3. Data Needs Review. The Environmental Toxicology Branch reviews data needs sections to assure consistency across profiles and adherence to instructions in the Guidance.
4. Green Border Review. Green Border review assures the consistency with ATSDR policy.

This page is intentionally blank.

PEER REVIEW

A peer review panel was assembled for nitrate and nitrite. The panel consisted of the following members:

1. Dr. John Fawell, Visiting Professor, School of Applied Sciences, Cranfield University, Cranfield, Bedfordshire MK43 OAL, United Kingdom;
2. Dr. Richard B. Ferguson, Professor of Soil Science, Associate Head of the Department of Agronomy & Horticulture, University of Nebraska-Lincoln, Lincoln, Nebraska; and
3. Dr. Stephen M. Roberts, Director, Center for Environmental & Human Toxicology; Professor, College of Veterinary Medicine, College of Medicine, College of Public Health and Health Professions, University of Florida, Gainesville, Florida.

These experts collectively have knowledge of nitrate's and nitrite's physical and chemical properties, toxicokinetics, key health end points, mechanisms of action, human and animal exposure, and quantification of risk to humans. All reviewers were selected in conformity with the conditions for peer review specified in Section 104(I)(13) of the Comprehensive Environmental Response, Compensation, and Liability Act, as amended.

Scientists from the Agency for Toxic Substances and Disease Registry (ATSDR) have reviewed the peer reviewers' comments and determined which comments will be included in the profile. A listing of the peer reviewers' comments not incorporated in the profile, with a brief explanation of the rationale for their exclusion, exists as part of the administrative record for this compound.

The citation of the peer review panel should not be understood to imply its approval of the profile's final content. The responsibility for the content of this profile lies with the ATSDR.

This page is intentionally blank.

CONTENTS

DISCLAIMER	ii
UPDATE STATEMENT	iii
FOREWORD	v
QUICK REFERENCE FOR HEALTH CARE PROVIDERS.....	vii
CONTRIBUTORS	xi
PEER REVIEW	xiii
CONTENTS.....	xv
LIST OF FIGURES	xix
LIST OF TABLES	xxi
1. PUBLIC HEALTH STATEMENT FOR NITRATE AND NITRITE.....	1
2. RELEVANCE TO PUBLIC HEALTH	9
2.1 BACKGROUND AND ENVIRONMENTAL EXPOSURES TO NITRATE AND NITRITE IN THE UNITED STATES	9
2.2 SUMMARY OF HEALTH EFFECTS.....	9
2.3 MINIMAL RISK LEVELS (MRLs)	21
3. HEALTH EFFECTS.....	29
3.1 INTRODUCTION.....	29
3.2 DISCUSSION OF HEALTH EFFECTS BY ROUTE OF EXPOSURE	29
3.2.1 Inhalation Exposure	30
3.2.1.1 Death.....	30
3.2.1.2 Systemic Effects.....	31
3.2.1.3 Immunological and Lymphoreticular Effects	32
3.2.1.4 Neurological Effects	32
3.2.1.5 Reproductive Effects.....	32
3.2.1.6 Developmental Effects.....	32
3.2.1.7 Cancer	32
3.2.2 Oral Exposure.....	34
3.2.2.1 Death.....	34
3.2.2.2 Systemic Effects.....	34
3.2.2.3 Immunological and Lymphoreticular Effects	71
3.2.2.4 Neurological Effects	71
3.2.2.5 Reproductive Effects.....	72
3.2.2.6 Developmental Effects.....	74
3.2.2.7 Cancer	80
3.2.3 Dermal Exposure.....	105
3.2.3.1 Death.....	105
3.2.3.2 Systemic Effects.....	105
3.2.3.3 Immunological and Lymphoreticular Effects	105
3.2.3.4 Neurological Effects	105
3.2.3.5 Reproductive Effects.....	105
3.2.3.6 Developmental Effects.....	105
3.2.3.7 Cancer	105
3.3 GENOTOXICITY	105
3.4 TOXICOKINETICS.....	109
3.4.1 Physiologically Based Pharmacokinetic (PBPK)/Pharmacodynamic (PD) Models	115

3.5	MECHANISMS OF ACTION	122
3.5.1	Pharmacokinetic Mechanisms	122
3.5.2	Mechanisms of Toxicity	123
3.5.3	Animal-to-Human Extrapolations	123
3.6	TOXICITIES MEDIATED THROUGH THE NEUROENDOCRINE AXIS	124
3.7	CHILDREN'S SUSCEPTIBILITY	125
3.8	BIOMARKERS OF EXPOSURE AND EFFECT	128
3.8.1	Biomarkers Used to Identify or Quantify Exposure to Nitrate and Nitrite	129
3.8.2	Biomarkers Used to Characterize Effects Caused by Nitrate and Nitrite	130
3.9	INTERACTIONS WITH OTHER CHEMICALS	130
3.10	POPULATIONS THAT ARE UNUSUALLY SUSCEPTIBLE	131
3.11	METHODS FOR REDUCING TOXIC EFFECTS.....	132
3.11.1	Reducing Peak Absorption Following Exposure.....	133
3.11.2	Reducing Body Burden	133
3.11.3	Interfering with the Mechanism of Action for Toxic Effects	133
3.12	ADEQUACY OF THE DATABASE	134
3.12.1	Existing Information on Health Effects of Nitrate and Nitrite	134
3.12.2	Identification of Data Needs.....	137
3.12.3	Ongoing Studies	150
4.	CHEMICAL AND PHYSICAL INFORMATION.....	151
4.1	CHEMICAL IDENTITY.....	151
4.2	PHYSICAL AND CHEMICAL PROPERTIES.....	152
5.	PRODUCTION, IMPORT/EXPORT, USE, AND DISPOSAL	161
5.1	PRODUCTION	161
5.2	IMPORT/EXPORT	170
5.3	USE	173
5.4	DISPOSAL.....	173
6.	POTENTIAL FOR HUMAN EXPOSURE	177
6.1	OVERVIEW.....	177
6.2	RELEASES TO THE ENVIRONMENT	181
6.2.1	Air	181
6.2.2	Water	184
6.2.3	Soil	190
6.3	ENVIRONMENTAL FATE	191
6.3.1	Transport and Partitioning.....	192
6.3.2	Transformation and Degradation	193
6.3.2.1	Air	193
6.3.2.2	Water.....	194
6.3.2.3	Sediment and Soil	194
6.4	LEVELS MONITORED OR ESTIMATED IN THE ENVIRONMENT	195
6.4.1	Air	195
6.4.2	Water	196
6.4.3	Sediment and Soil	199
6.4.4	Other Environmental Media.....	200
6.5	GENERAL POPULATION AND OCCUPATIONAL EXPOSURE	204
6.6	EXPOSURES OF CHILDREN	211
6.7	POPULATIONS WITH POTENTIALLY HIGH EXPOSURES	212
6.8	ADEQUACY OF THE DATABASE	212

6.8.1	Identification of Data Needs	212
6.8.2	Ongoing Studies	215
7.	ANALYTICAL METHODS.....	217
7.1	BIOLOGICAL MATERIALS.....	217
7.2	ENVIRONMENTAL SAMPLES	220
7.3	ADEQUACY OF THE DATABASE	225
7.3.1	Identification of Data Needs	225
7.3.2	Ongoing Studies	226
8.	REGULATIONS, ADVISORIES, AND GUIDELINES.....	227
9.	REFERENCES	237
10.	GLOSSARY	273
APPENDICES		
A.	ATSDR MINIMAL RISK LEVELS AND WORKSHEETS	A-1
B.	USER'S GUIDE.....	B-1
C.	ACRONYMS, ABBREVIATIONS, AND SYMBOLS.....	C-1

This page is intentionally blank.

LIST OF FIGURES

3-1. Levels of Significant Exposure to Nitrate/Nitrite - Oral.....	52
3-2. The Nitrate-Nitrite-Nitric Oxide Cycle in Humans	113
3-3. Conceptual Representation of a Physiologically Based Pharmacokinetic (PBPK) Model for a Hypothetical Chemical Substance.....	117
3-4. Structure of the Zeilmaier et al. (1996, 2010b) Model	119
3-5. Existing Information on Health Effects of Nitrate.....	135
3-6. Existing Information on Health Effects of Nitrite	136
5-1. Simplified Schematic of the Nitrogen Cycle	168
6-1. Frequency of NPL Sites with Ammonium Nitrate Contamination.....	178
6-2. Frequency of NPL Sites with Sodium Nitrate Contamination	179
6-3. Frequency of NPL Sites with Sodium Nitrite Contamination	180

This page is intentionally blank.

LIST OF TABLES

3-1. Levels of Significant Exposure to Nitrate/Nitrite - Oral.....	36
3-2. Selected Cohort and Case-Control Studies Published Since 2006 Examining Possible Associations Between Nitrate and Nitrite Intake and Cancer	81
3-3. Genotoxicity of Sodium Nitrite <i>In Vivo</i>	108
3-4. Genotoxicity of Sodium Nitrite <i>In Vitro</i>	110
3-5. Parameter Values for the Zeilmaier et al. (1996, 2010) PBPK Model of Nitrate and Nitrite in Humans.....	120
4-1. Chemical Identity of Nitrate and Nitrite Ions	153
4-2. Chemical Identity of Selected Inorganic Nitrate and Nitrite Compounds	154
4-3. Chemical Identity of Ammonia and Urea.....	156
4-4. Physical and Chemical Properties of Selected Inorganic Nitrate and Nitrite Compounds.....	157
4-5. Physical and Chemical Properties of Ammonia and Urea.....	158
5-1. Facilities that Produce, Process, or Use Nitrate Compounds	162
5-2. Facilities that Produce, Process, or Use Sodium Nitrite.....	164
5-3. Facilities that Produce, Process, or Use Ammonia.....	166
5-4. Production of Ammonium Nitrate by the U.S. Chemical Industry.....	171
5-5. Production of Ammonia by the U.S. Chemical Industry.....	172
5-6. U.S. Imports and Exports (Metric Tons) of Selected Fertilizers 2000–2012	174
5-7. U.S. Exports and Imports for Nitrate Fertilizers in 2012 (Short Tons)	175
6-1. Releases to the Environment from Facilities that Produce, Process, or Use Nitrate Compounds....	182
6-2. Releases to the Environment from Facilities that Produce, Process, or Use Sodium Nitrite.....	185
6-3. Releases to the Environment from Facilities that Produce, Process, or Use Ammonia	187
6-4. Concentrations of Nitrate and Nitrite in Infant Food Products.....	202
6-5. Average Concentrations of Nitrate and Nitrite in Human Milk and Infant Formula.....	203
6-6. Geometric Mean and Selected Percentiles of Urine Concentrations of Urinary Nitrate (in mg/L) for the U.S. Population from the National Health and Nutrition Examination Survey (NHANES).....	206

6-7. Geometric Mean and Selected Percentiles of Urine Concentrations of Urinary Nitrate (Creatinine Corrected) (in mg/g of creatinine) for the U.S. Population from the National Health and Nutrition Examination Survey (NHANES)	208
7-1. Analytical Methods for Determining Nitrate and Nitrite in Biological Materials.....	218
7-2. Analytical Methods for Determining Nitrate and Nitrite in Environmental Samples	221
8-1. Regulations, Advisories, and Guidelines Applicable to Nitrate and Nitrite	230