

This report contains the collective views of international groups of experts and does not necessarily represent the decisions or the stated policy of the United Nations Environment Programme, the International Labour Organization, or the World Health Organization.

Environmental Health Criteria 224

ARSENIC AND ARSENIC COMPOUNDS

Second edition

The first and second drafts of this monograph were prepared, under the coordination of Dr J. Ng, by the authors A. Gomez-Caminero, P. Howe, M. Hughes, E. Kenyon, D.R. Lewis, M. Moore, J. Ng, and by A. Aitio and G. Becking.

Please note that the layout and pagination of this pdf file are not identical to those of the printed document

Published under the joint sponsorship of the United Nations Environment Programme, the International Labour Organization, and the World Health Organization, and produced within the framework of the Inter-Organization Programme for the Sound Management of Chemicals.

World Health Organization
Geneva, 2001

The **International Programme on Chemical Safety (IPCS)**, established in 1980, is a joint venture of the United Nations Environment Programme (UNEP), the International Labour Organization (ILO), and the World Health Organization (WHO). The overall objectives of the IPCS are to establish the scientific basis for assessment of the risk to human health and the environment from exposure to chemicals, through international peer-review processes, as a prerequisite for the promotion of chemical safety, and to provide technical assistance in strengthening national capacities for the sound management of chemicals.

The **Inter-Organization Programme for the Sound Management of Chemicals (IOMC)** was established in 1995 by UNEP, ILO, the Food and Agriculture Organization of the United Nations, WHO, the United Nations Industrial Development Organization, the United Nations Institute for Training and Research, and the Organisation for Economic Co-operation and Development (Participating Organizations), following recommendations made by the 1992 UN Conference on Environment and Development to strengthen cooperation and increase coordination in the field of chemical safety. The purpose of the IOMC is to promote coordination of the policies and activities pursued by the Participating Organizations, jointly or separately, to achieve the sound management of chemicals in relation to human health and the environment.

WHO Library Cataloguing-in-Publication Data

Arsenic and arsenic compounds.

(Environmental health criteria ; 224)

1.Arsenic – toxicity 2.Arsenicals – toxicity 3.Environmental exposure
I.International Programme on Chemical Safety II. WHO Task Group on
Environmental Health Criteria for Arsenic and Arsenic Compounds III.Series

ISBN 92 4 157224 8
ISSN 0250-863X

(NLM Classification: QV 294)

The World Health Organization welcomes requests for permission to reproduce or translate its publications, in part or in full. Applications and enquiries should be addressed to the Office of Publications, World Health Organization, Geneva, Switzerland, which will be glad to provide the latest information on any changes made to the text, plans for new editions, and reprints and translations already available.

©World Health Organization 2001

Publications of the World Health Organization enjoy copyright protection in accordance with the provisions of Protocol 2 of the Universal Copyright Convention. All rights reserved.

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

Computer typesetting by I. Xavier Lourduraj, Chennai, India

CONTENTS

ENVIRONMENTAL HEALTH CRITERIA FOR ARSENIC AND ARSENIC COMPOUNDS

PREAMBLE	xiii
ABBREVIATIONS	xxv
1. SUMMARY	1
1.1 Properties and analytical procedures	1
1.2 Sources and occurrence of arsenic in the environment	1
1.3 Environmental transport and distribution	2
1.4 Environmental levels and human exposure	3
1.5 Kinetics and metabolism	4
1.6 Effects on laboratory animals and <i>in vitro</i> systems	6
1.7 Effects on human health	7
1.8 Effects on other organisms in the environment	8
2. PROPERTIES AND ANALYTICAL PROCEDURES	9
2.1 Identity	9
2.2 Chemical and physical properties of arsenic compounds	9
2.3 Analytical procedures	15
2.4 Sample preparation and treatment	17
2.4.1 Sampling and collection	17
2.4.2 Oxidative digestion.....	17
2.4.3 Extraction	17
2.4.4 Supercritical fluid extraction	18
2.5 Macro-measurement	18
2.6 Colorimetric methods	19
2.7 Methods for total inorganic arsenic	19
2.8 Atomic spectrometry	20
2.9 ICP methodologies	22
2.10 Voltammetry	22
2.11 Radiochemical methods.....	23
2.12 X-ray spectroscopy	24
2.13 Hyphenated techniques.....	24

EHC 224: Arsenic and Arsenic Compounds

3.	SOURCES AND OCCURRENCE OF ARSENIC IN THE ENVIRONMENT	28
3.1	Natural sources	28
3.2	Sources of environmental pollution.....	30
3.2.1	Industry	30
3.2.2	Past agricultural use.....	31
3.2.3	Sewage sludge	32
3.3	Uses	32
4.	ENVIRONMENTAL TRANSPORT AND DISTRIBUTION	34
4.1	Transport and distribution between media	34
4.1.1	Air	34
4.1.2	Freshwater and sediment	35
4.1.3	Estuarine and marine water and sediment	41
4.1.4	Soil	44
4.2	Biotransformation	48
4.2.1	Oxidation and reduction	49
4.2.2	Methylation	51
4.2.3	Degradation	54
4.2.3.1	Abiotic degradation	54
4.2.3.2	Biodegradation.....	55
4.2.4	Bioaccumulation.....	57
4.2.4.1	Microorganisms	57
4.2.4.2	Macroalgae	59
4.2.4.3	Aquatic invertebrates.....	60
4.2.4.4	Fish	62
4.2.4.5	Terrestrial plants	63
4.2.4.6	Terrestrial invertebrates	65
4.2.4.7	Birds	65
5.	ENVIRONMENTAL LEVELS AND HUMAN EXPOSURE	67
5.1	Environmental levels	67
5.1.1	Air	67
5.1.2	Precipitation.....	72

5.1.3	Surface water.....	72
5.1.4	Groundwater.....	75
5.1.5	Sediment	81
5.1.6	Sewage sludge	85
5.1.7	Soil	85
5.1.8	Biota	91
5.1.8.1	Freshwater	91
5.1.8.2	Marine.....	93
5.1.8.3	Terrestrial.....	95
5.2	General population exposure.....	98
5.2.1	Air	98
5.2.2	Food and beverages.....	99
5.2.3	Drinking-water	102
5.2.4	Soil	103
5.2.5	Miscellaneous exposures	104
5.3	Occupational exposures.....	104
5.4	Total human intake of arsenic from all environmental pathways.....	108
6.	KINETICS AND METABOLISM IN LABORATORY ANIMALS AND HUMANS	112
6.1	Inorganic arsenic	112
6.1.1	Absorption	112
6.1.1.1	Respiratory deposition and absorption	112
6.1.1.2	Gastrointestinal absorption	115
6.1.1.3	Dermal absorption	123
6.1.1.4	Placental transfer	124
6.1.2	Distribution	125
6.1.2.1	Fate of inorganic arsenic in blood	125
6.1.2.2	Tissue distribution	128
6.1.3	Metabolic transformation	134
6.1.3.1	Animal studies	136
6.1.3.2	Human studies	143
6.1.4	Elimination and excretion.....	146
6.1.4.1	Animal studies	146
6.1.4.2	Human studies	147
6.1.5	Retention and turnover	148
6.1.5.1	Animal studies	148

EHC 224: Arsenic and Arsenic Compounds

6.1.5.2	Human studies	149
6.1.6	Reaction with body components	149
6.2	Organic arsenic compounds.....	150
6.2.1	Absorption	150
6.2.1.1	Respiratory deposition and absorption	150
6.2.1.2	Gastrointestinal absorption	150
6.2.1.3	Dermal absorption	152
6.2.1.4	Placental transfer	153
6.2.2	Distribution	153
6.2.2.1	Fate of organic arsenic in blood....	153
6.2.2.2	Tissue distribution	154
6.2.3	Metabolic transformation	157
6.2.3.1	Animal studies	157
6.2.3.2	Human studies	159
6.2.4	Elimination and excretion.....	159
6.2.4.1	Animal studies	159
6.2.4.2	Human studies	163
6.2.5	Retention and turnover	163
6.3	Biomarkers of arsenic exposure	164
6.3.1	Arsenic in hair and nails.....	164
6.3.2	Blood arsenic.....	166
6.3.3	Arsenic and metabolites in urine	166
7.	EFFECTS ON LABORATORY MAMMALS AND <i>IN VITRO</i> TEST SYSTEMS	168
7.1	Inorganic arsenic	168
7.1.1	Single exposure	168
7.1.1.1	Acute toxicity data.....	168
7.1.2	Short-term exposure	172
7.1.2.1	Oral.....	172
7.1.2.2	Inhalation.....	172
7.1.2.3	Dermal	173
7.1.2.4	Parenteral	173
7.1.3	Long-term exposure	173
7.1.3.1	Oral.....	173
7.1.3.2	Inhalation.....	174
7.1.3.3	Dermal	174
7.1.4	Skin and eye irritation; sensitization	174

7.1.4.1	Contact sensitivity	174
7.1.5	Reproductive toxicity, embryotoxicity, and teratogenicity	174
7.1.5.1	<i>In vivo</i> embryo and fetal toxicity ..	174
7.1.5.2	<i>In vitro</i> embryo and fetal toxicity .	176
7.1.5.3	Teratogenicity	176
7.1.5.4	Gene expression.....	181
7.1.5.5	Induction of heat shock proteins...	181
7.1.5.6	Male reproductive toxicity.....	183
7.1.6	Genotoxicity and related end-points.....	184
7.1.6.1	Bacteria.....	184
7.1.6.2	Mammalian cells.....	184
7.1.6.3	Human cells	187
7.1.6.4	<i>In vivo</i> genotoxicity	188
7.1.6.5	Mechanism of genotoxicity	189
7.1.6.6	Resistance/hypersensitivity to arsenic cytotoxicity.....	192
7.1.7	Carcinogenicity	193
7.1.7.1	Pulmonary carcinogenicity	193
7.1.7.2	Skin tumorigenicity	197
7.1.7.3	Long-term study in monkeys	197
7.1.7.4	Long-term study in mice.....	198
7.1.8	Other special studies.....	199
7.1.8.1	Cardiovascular system.....	199
7.1.8.2	Nervous system.....	201
7.1.8.3	Skin.....	202
7.1.8.4	Immune system.....	205
7.1.8.5	Haem biosynthesis and urinary excretion of porphyrins.....	207
7.1.8.6	Apoptosis.....	208
7.1.9	Factors modifying toxicity; toxicity of metabolites	209
7.1.9.1	Interactions with other compounds.....	209
7.1.9.2	Biological role of arsenic.....	212
7.1.9.3	Induction of proteins.....	212
7.1.10	Potential mechanisms of toxicity - mode of action	215
7.1.10.1	Toxicity of trivalent inorganic arsenic.....	215

7.1.10.2	Toxicity of pentavalent inorganic arsenic.....	216
7.1.10.3	Carcinogenicity.....	217
7.2	Organic arsenic compounds	218
7.2.1	Single exposure	218
7.2.1.1	Acute toxicity data.....	218
7.2.2	Short-term exposure	223
7.2.2.1	Oral	223
7.2.3	Long-term exposure	224
7.2.3.1	Oral	224
7.2.3.2	Inhalation.....	225
7.2.3.3	Dermal	225
7.2.4	Skin and eye irritation; sensitization	225
7.2.5	Reproductive toxicity, embryotoxicity, and teratogenicity	225
7.2.5.1	<i>In vivo</i> embryo and fetal toxicity ..	225
7.2.5.2	Teratogenicity	226
7.2.6	Genotoxicity and related end-points.....	227
7.2.6.1	Bacteria.....	227
7.2.6.2	Mammalian cells.....	227
7.2.6.3	Human cells	227
7.2.6.4	<i>In vivo</i> genotoxicity	228
7.2.6.5	Apoptosis	229
7.2.7	Carcinogenicity	229
7.2.7.1	Bladder	229
7.2.7.2	Promotion	229
7.2.8	Factors modifying toxicity; toxicity of metabolites	230
7.2.8.1	Interaction with thiols	230
7.2.8.2	Inhibition of GSH reductase	231
7.2.8.3	Induction of proteins.....	231
7.2.9	Potential mechanisms of toxicity: mode of action	232
7.2.9.1	Acute toxicity	232
7.2.9.2	Carcinogenicity.....	233
8.	EFFECTS ON HUMANS	234

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_24197

