

IPCS

INTERNATIONAL PROGRAMME ON CHEMICAL SAFETY

Environmental Health Criteria 242

DERMAL EXPOSURE

IOMC

INTER-ORGANIZATION PROGRAMME FOR THE SOUND MANAGEMENT OF CHEMICALS

A cooperative agreement among FAO, ILO, UNDP, UNEP, UNIDO, UNITAR,
WHO, World Bank and OECD

*This report contains the collective views of an international group of experts
and does not necessarily represent the decisions or the stated policy of the
World Health Organization*

**World Health
Organization**

The **International Programme on Chemical Safety (IPCS)** was established in 1980. 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.

This publication was developed in the IOMC context. The contents do not necessarily reflect the views or stated policies of individual IOMC Participating Organizations.

The **Inter-Organization Programme for the Sound Management of Chemicals (IOMC)** was established in 1995 following recommendations made by the 1992 UN Conference on Environment and Development to strengthen cooperation and increase international coordination in the field of chemical safety. The Participating Organizations are: FAO, ILO, UNDP, UNEP, UNIDO, UNITAR, WHO, World Bank and OECD. 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

Dermal exposure.

(Environmental health criteria ; 242)

1. Hazardous Substances - poisoning. 2. Skin Absorption. 3. Skin - drug effect.
4. Hazardous Substances - analysis. 5. Skin Diseases - chemically induced.
6. Environmental Exposure. 7. Occupational Exposure. 8. Risk Assessment. I. World Health Organization. II. International Programme on Chemical Safety.

ISBN 978 92 4 157242 2

(NLM classification: WR 140)

ISSN 0250-863X

© World Health Organization 2014

All rights reserved. Publications of the World Health Organization are available on the WHO website (www.who.int) or can be purchased from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; email: bookorders@who.int).

Requests for permission to reproduce or translate WHO publications – whether for sale or for non-commercial distribution – should be addressed to WHO Press through the WHO website (www.who.int/about/licensing/copyright_form/en/index.html).

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 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. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

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.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either express or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

This report contains the collective views of an international group of experts and does not necessarily represent the decisions or policies of the World Health Organization.

The preparation of this report was funded by the European Commission and the Federal Ministry for the Environment, Nature Conservation, Building and Nuclear Safety of Germany. The views expressed in the report do not necessarily reflect the views of the two organizations.

CONTENTS

ENVIRONMENTAL HEALTH CRITERIA FOR DERMAL EXPOSURE

PREAMBLE	xii
ABBREVIATIONS	xviii
1. SUMMARY	1
1.1 Sources and pathways	1
1.2 Analytical approaches to estimate dermal exposure	3
1.3 Models and tools to estimate dermal exposure	4
1.4 Skin diseases associated with dermal exposure	5
1.5 Methods for exposure prevention and reduction	6
2. INTRODUCTION AND SCOPE	8
3. GENERAL BACKGROUND	11
3.1 Processes involved in dermal exposure	11
3.1.1 The source–receptor model of Schneider et al. (1999)	11
3.1.2 Contamination pathways (dermal exposure loading)	13
3.1.3 Pathways reducing dermal exposure	15
3.2 Exposure scenario (description)	15
3.3 Determinants influencing the pathway and extent of exposure	16
3.4 Measuring and modelling	18
3.5 Models and tools	18
3.6 Metric (dimension/unit) of dermal exposure	19
3.6.1 Dermal exposure mass, loading and dose	19
3.6.2 Dermal exposure mass per unit of time (rate) and normalization	19
4. SOURCES OF DERMAL EXPOSURE	21
4.1 Occupational sources	21
4.1.1 Pesticides	21

4.1.2	Organic solvents	26
4.1.3	Wet work	30
4.1.4	Metals	33
4.2	Non-occupational sources	33
4.2.1	Relevant product groups and exposure situations	34
4.2.1.1	Personal care products and cosmetics	34
4.2.1.2	Household products	41
4.2.1.3	Textiles, shoes and other consumer products	42
4.2.1.4	Environment	43
4.2.2	Relevant substances/substance groups	44
4.2.2.1	Fragrances	54
4.2.2.2	Preservatives/disinfectants	55
4.2.2.3	Dyes/pigments	56
4.2.2.4	Metals	57
4.2.3	Dermal exposure of children	61
4.2.3.1	Reasons for special attention to children	61
4.2.3.2	Specific exposure situations	62
5.	ANALYTICAL APPROACHES TO ESTIMATE DERMAL EXPOSURE	64
5.1	Direct measurements of dermal exposure	65
5.1.1	Interception techniques	68
5.1.1.1	(Disposable) overalls and gauntlets or gloves	69
5.1.1.2	Exposure patches	72
5.1.2	Removal techniques	78
5.1.2.1	Wiping technique	79
5.1.2.2	Handwash technique	83
5.1.2.3	Immersion technique	86
5.1.2.4	Tape stripping technique	91
5.1.2.5	Suction method	102
5.1.3	In situ techniques	103
5.1.3.1	Video imaging technique	104

5.1.3.2	Fourier transform infrared spectroscopy with attenuated total reflectance (ATR-FTIR technique)	108
5.1.3.3	Light sensor technique	109
5.1.4	Comparison of different sampling techniques	110
5.2	Migration rates and transfer coefficients	117
5.2.1	Migration	117
5.2.2	Transfer	119
5.3	Biomonitoring	123
5.4	Considerations for selecting suitable approaches	124
6.	MODELS AND TOOLS TO ESTIMATE DERMAL EXPOSURE	132
6.1	Aspects of modelling dermal exposure	132
6.1.1	Model approaches	132
6.1.2	Model scope, applications and features	134
6.1.3	Model validation	135
6.2	Examples of models and tools	137
6.2.1	DREAM	138
6.2.1.1	General description and scope of application	138
6.2.1.2	Underlying data basis, concept and derivation of dermal exposure estimates	138
6.2.1.3	Validation status	141
6.2.2	DERM	141
6.2.2.1	General description and scope of application	141
6.2.2.2	Underlying data basis, concept and derivation of dermal exposure estimates	142
6.2.2.3	Validation status	144
6.2.3	EASE	144
6.2.3.1	General description and scope of application	144

6.2.3.2	Underlying data basis, concept and derivation of dermal exposure estimates	145
6.2.3.3	Validation status	146
6.2.4	MEASE	146
6.2.4.1	General description and scope of application	146
6.2.4.2	Underlying data basis, concept and derivation of dermal exposure estimates	146
6.2.4.3	Validation status	148
6.2.5	ECETOC TRA	148
6.2.5.1	General description and scope of application	148
6.2.5.2	ECETOC TRA tool for occupational dermal exposure (workers)	149
6.2.5.3	ECETOC TRA tool for dermal exposure of consumers	151
6.2.6	RISKOFDERM	152
6.2.6.1	General description and scope of application	152
6.2.6.2	Underlying data basis, concept and derivation of dermal exposure estimates	153
6.2.6.3	Validation status	159
6.2.7	Control banding tools based on the RISKOFDERM project	160
6.2.7.1	RISKOFDERM Toolkit	161
6.2.7.2	Stoffenmanager	161
6.2.8	BEAT	162
6.2.8.1	General description and scope of application	162
6.2.8.2	Underlying data basis, concept and derivation of dermal exposure estimates	163
6.2.8.3	Validation status	166
6.2.9	ConsExpo	166
6.2.9.1	General description and scope of application	166

6.2.9.2	Underlying data basis, concept and derivation of dermal exposure estimates	167
6.2.9.3	Validation status	169
6.2.10	SprayExpo	169
6.2.10.1	General description and scope of application	169
6.2.10.2	Underlying data basis, concept and derivation of dermal exposure estimates	170
6.2.10.3	Validation status	171
6.2.11	Pesticide operator models	172
6.2.11.1	The German model	174
6.2.11.2	The Dutch model	174
6.2.11.3	PHED	175
6.2.11.4	POEM	176
6.2.11.5	EUROPOEM	177
6.2.12	Pesticide models for post-application	179
6.2.12.1	EUROPOEM II	180
6.2.12.2	ARTF	181
6.2.13	Bystander and resident exposure	181
6.2.14	Pesticide multipathway exposure models	182
6.2.14.1	Calendex™	184
6.2.14.2	CARES	185
6.2.14.3	LifeLine™	186
6.2.14.4	SHEDS-Residential	186
6.2.15	Other models or tools	188
6.3	Overview of exposure estimation tools	190
6.4	Considerations for selecting and using suitable models/tools	190
6.4.1	Complexity	190
6.4.2	Applicability domain	210
6.4.2.1	Target population	210
6.4.2.2	Task	211
6.4.2.3	Transferability of measured data	211
6.4.2.4	Transferability of defaults based on expert judgement	213
6.4.3	Terminology and presentation of the output	213
6.4.4	Current developments	214

7. SKIN DISEASES ASSOCIATED WITH DERMAL EXPOSURE	216
7.1 General types of skin disease	216
7.2 Contact dermatitis	218
7.2.1 Irritant contact dermatitis	218
7.2.2 Allergic contact dermatitis	222
7.3 Contact urticaria	226
7.4 Acne (oil acne, chloracne, coal tar acne)	228
7.5 Pigmentary disorders	231
7.6 Phototoxicity and photoallergy	232
7.7 Skin cancers	235
7.8 Relevance of skin diseases	237
8. METHODS FOR EXPOSURE PREVENTION AND REDUCTION	240
8.1 Legislation/regulatory requirements and approaches to exposure control and risk management	240
8.1.1 The occupational environment (workplace)	240
8.1.1.1 European Union	240
8.1.1.2 United States of America	242
8.1.2 The non-occupational environment (consumer products)	244
8.2 Hazard identification	245
8.2.1 Classification and labelling: Globally Harmonized System	245
8.2.2 Skin notations (hazard designations) and classifications for irritating and sensitizing properties	247

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_27930

