

STYRENE, STYRENE-7,8-OXIDE, AND QUINOLINE

VOLUME 121

This publication represents the views and expert opinions of an IARC Working Group on the Evaluation of Carcinogenic Risks to Humans, which met in Lyon, 20–27 March 2018

LYON, FRANCE - 2019

**IARC MONOGRAPHS
ON THE EVALUATION
OF CARCINOGENIC RISKS
TO HUMANS**

LIST OF PARTICIPANTS

Members ¹

Allan Astrup Jensen

Nordic Institute of Product Sustainability,
Environmental Chemistry and Toxicology
(NIPSECT)
Frederiksberg C
Denmark

Gloria M. Calaf

Instituto de Alta Investigación
Tarapaca University
Arica
Chile

Stephen J. Bertke

Centers for Disease Control and Prevention
National Institute for Occupational Safety
and Health
Cincinnati, OH
USA

Claudio Colosio

Department of Health Sciences
University of Milan
Milan
Italy

¹ Working Group Members and Invited Specialists serve in their individual capacities as scientists and not as representatives of their government or any organization with which they are affiliated. Affiliations are provided for identification purposes only. Invited Specialists do not serve as Meeting Chair or Subgroup Chair, draft text that pertains to the description or interpretation of cancer data, or participate in the evaluations.

Each participant was asked to disclose pertinent research, employment, and financial interests. Current financial interests and research and employment interests during the past 4 years or anticipated in the future are identified here. Minor pertinent interests are not listed and include stock valued at no more than US\$ 1000 overall, grants that provide no more than 5% of the research budget of the expert's organization and that do not support the expert's research or position, and consulting or speaking on matters not before a court or government agency that does not exceed 2% of total professional time or compensation. All grants that support the expert's research or position and all consulting or speaking on behalf of an interested party on matters before a court or government agency are listed as significant pertinent interests.

Jason M. Fritz

National Center for Environmental
Assessment
United States Environmental Protection
Agency
Washington, DC
USA

Shoji Fukushima

Japan Bioassay Research Center
Japan Organization of Occupational Health
and Safety
Hadano, Kanagawa
Japan

*William M. Gwinn (Subgroup Chair, Cancer in
Experimental Animals)*

Predictive Toxicity and Screening Group
NTPL
Division of the National Toxicology Program
National Institute of Environmental Health
Sciences
Research Triangle Park, NC
USA

Kari Hemminki

German Cancer Research Center (DKFZ)
Heidelberg
Germany

Manolis Kogevinas (Overall Chair)

Barcelona Institute for Global Health
(ISGlobal)
Barcelona
Spain

Henrik Kolstad

Department of Occupational Medicine
Aarhus University Hospital
Aarhus C
Denmark

*David Kriebel (Subgroup Chair, Exposure
Data)*

Department of Public Health
University of Massachusetts Lowell
Lowell, MA
USA

Jaroslav Mráz

Department for the Assessment of Exposure
to Chemicals in the Workplace
National Institute of Public Health
Prague
Czechia

Stephen Nesnow

Stephen Nesnow, Consulting
Chapel Hill, NC
USA

Leena Nylander-French

Department of Environmental Sciences and
Engineering
University of North Carolina at Chapel Hill
Chapel Hill, NC
USA

Marie-Elise Parent

Epidemiology and Biostatistics Unit
INRS–Institut Armand-Frappier
Laval, QC
Canada

*David H. Phillips (Subgroup Chair,
Mechanistic and Other Relevant Data)*

Department of Analytical, Forensic and
Environmental Sciences
School of Population Health and
Environmental Sciences
King's College London
London
United Kingdom

Martha Sandy

Office of Environmental Health Hazard
Assessment (OEHHA)
California Environmental Protection Agency
Oakland, CA
USA

*Malcolm Sim (Subgroup Chair, Cancer in
Humans)*

Monash Centre for Occupational and
Environmental Health (MonCOEH)
School of Public Health and Preventive
Medicine
Faculty of Medicine, Nursing and Health
Sciences
Monash University
Melbourne
Australia

Stephanie L. Smith-Roe

Biomolecular Screening Branch
National Toxicology Program
National Institute of Environmental Health
Sciences
Research Triangle Park, NC
USA

Gary Stoner (unable to attend)

Department of Medicine
College of Medicine
Ohio State University
Columbus, OH
USA

Takayoshi Suzuki

Molecular Diagnosis Section
Division of Molecular Target and Gene
Therapy Products
National Institute of Health Sciences
Kawasaki Kanagawa
Japan

João Paulo Teixeira

Environmental Health Department
National Institute of Health
Porto
Portugal

Pavel Vodicka

Institute of Experimental Medicine
The Czech Academy of Sciences
Prague
Czechia

Invited Specialist

*Rogelio (“Mike”) Tornero-Velez*²

Computational Exposure Division
National Exposure Research Laboratory
Office of Research and Development
United States Environmental Protection
Agency
Research Triangle Park, NC
USA

Representative

*Marcia Sarpa de Campos Mello (unable to attend)*³

Occupational and Environmental Exposure
and Cancer Unit
Prevention and Surveillance Coordination
National Cancer Institute (INCA)
Rio de Janeiro
Brazil

Observers⁴

*Marcy Iva Banton*⁵

LyondellBasell
Houston, TX
USA

*Tamar Chachibaia (unable to attend)*⁶

Savannah, GA
USA

*Heinz-Peter Gelbke*⁷

Nice
France

*Ludmila Vodickova*⁸

First Medical Faculty
Medical Faculty in Pilsen
Charles University
Prague
Czechia

²Rogelio Tornero-Velez was invited to a workshop with significant travel costs paid by the American Chemistry Council.

³Marcia Sarpa de Campos Mello was due to attend as a Representative of the Ministry of Health, Brazil.

⁴Each Observer agreed to respect the Guidelines for Observers at *IARC Monographs* meetings. Observers did not serve as Meeting Chair or Subgroup Chair, draft any part of a *Monograph*, or participate in the evaluations. They also agreed not to contact participants before the meeting, not to lobby them at any time, not to send them written materials, and not to offer them meals or other favours. IARC asked and reminded Working Group Members to report any contact or attempt to influence that they may have encountered, either before or during the meeting.

⁵Marcy Iva Banton attended as an Observer for the Styrene Information and Research Center (SIRC), USA.

⁶Tamar Chachibaia was due to attend as an Observer for the Ammonium Nitrate Safe Governance Initiative, a non-governmental organization in Georgia.

⁷Heinz-Peter Gelbke attended as an Observer for the Styrenics Steering Committee (SSC) as a consultant and has prepared a comment to the “Memorandum - risk management strategy for styrene” of the Danish Environmental Protection Agency (2015). He holds shares in BASF SE, a company that produces styrene. SSC paid for travel and an honorarium.

⁸Ludmila Vodickova attended as an Observer for Charles University, Czechia.

Michael Wilde⁹

Department of Philosophy
 School of European Culture and Languages
 University of Kent
 Canterbury
 United Kingdom

Jon Williamson¹⁰

Department of Philosophy
 School of European Culture and Languages
 University of Kent
 Canterbury
 United Kingdom

IARC/WHO Secretariat

Lamia Benbrahim-Tallaa (unable to attend)
 Véronique Bouvard (*Rapporteur, Exposure Data*)
 Tim Driscoll (*Visiting Scientist, University of Sydney, Australia*)
 Fatiha El Ghissassi (*Rapporteur, Mechanistic and Other Relevant Data*)
 Milena Foerster
 Yann Grosse (*Rapporteur, Cancer in Experimental Animals*)
 Neela Guha (*Rapporteur, Cancer in Humans*)
 Kathryn Guyton (*Responsible Officer; Rapporteur, Mechanistic and Other Relevant Data*)
 Amy Hall
 Corentin Jaillet
 Heidi Mattock (*Scientific Editor*)
 Daniel Middleton
 Kurt Straif (*Section Head*)
 Madar Talibov
 Nadia Vilahur

Administrative Assistance

Marieke Dusenberg
 Sandrine Egraz
 Michel Javin
 Helene Lorenzen-Augros
 Lucy Shedden

Production Team

Elisabeth Elbers
 Fiona Gould
 Solène Quennehen

Pre-Meeting Assistance

Nilmara de Oliveira Alves Brito

Post-Meeting Assistance

Karen Müller (*Scientific Editor*)
 Elaine Rowan (*Technical Editor*)

Post-Meeting Scientific Assistance

Jennifer Girschik
 Misty J. Hein
 Mary Schubauer-Berigan
 Eero Suonio

⁹ Michael Wilde attended as an Observer for the University of Kent, United Kingdom.

¹⁰ Jon Williamson attended as an Observer for the University of Kent, United Kingdom.

