

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 United Nations Environment Programme, the International Labour Organisation, or the World Health Organization.


Environmental Health Criteria 166

METHYL BROMIDE

First draft prepared by Dr R.F. Hertel and Dr T. Kielhorn,
Fraunhofer Institute of Toxicology and Aerosol Research,
Hanover, Germany

Published under the joint sponsorship of
the United Nations Environment Programme,
the International Labour Organisation,
and the World Health Organization


World Health Organization
Geneva, 1995

CONTENTS

1. SUMMARY	15
1.1 Physical and chemical properties, and analytical methods	15
1.2 Sources of human and environmental exposure	16
1.3 Environmental transport, distribution, and transformation	17
1.4 Environmental levels and human exposure	18
1.5 Kinetics and metabolism	20
1.6 Effects on organisms in the environment	21
1.7 Effects on experimental animals	22
1.8 Effects on humans	24
2. IDENTITY, PHYSICAL AND CHEMICAL PROPERTIES, AND ANALYTICAL METHODS	25
2.1 Identity	25
2.1.1 Primary constituent	25
2.1.2 Technical product	25
2.2 Physical and chemical properties	26
2.2.1 Physical properties	26
2.2.2 Chemical properties	28
2.3 Conversion factors	28
2.4 Analytical methods	29
2.4.1 Methyl bromide in air	29
2.4.2 Methyl bromide in water	33
2.4.3 Determination of methyl bromide in soil	36
2.4.4 Methyl bromide in cereal grains and other foods	36
2.4.5 Methyl bromide in serum, plasma and blood and post-mortem tissue	41
2.4.6 Determination of inorganic bromide in air	41
2.4.7 Determination of inorganic bromide in water	42
2.4.8 Determination of inorganic bromide in soils	42
2.4.9 Determination of inorganic bromide in plant material/food	42

2.4.10	Determination of inorganic bromide in urine, blood/serum/plasma	46
3.	SOURCES OF HUMAN AND ENVIRONMENTAL EXPOSURE	48
3.1	Natural occurrence	48
3.2	Anthropogenic sources	49
3.2.1	Production levels and processes	50
3.2.1.1	Producers and world production figures	50
3.2.1.2	Production processes	53
3.2.1.3	Losses to the environment during normal production	54
3.2.1.4	Methods of transport	54
3.2.1.5	Accidental release or exposure	55
3.2.2	Uses	55
3.2.2.1	Soil fumigation	55
3.2.2.2	Quarantine and non-quarantine commodity treatments	61
3.2.2.3	Structural fumigation	64
3.2.2.4	Industrial uses	65
3.2.3	Methyl bromide emission from motor car exhausts	65
4.	ENVIRONMENTAL TRANSPORT, DISTRIBUTION, AND TRANSFORMATION	67
4.1	Transport and distribution between media	67
4.1.1	Transport in air	67
4.1.2	Transport in water	68
4.1.3	Transport in soil	69
4.1.4	Vegetation and wildlife	71
4.1.5	Entry into the food chain	72
4.2	Biotransformation	72
4.2.1	Biodegradation	72
4.2.1.1	Soil	72
4.2.1.2	Stored product fumigation	72
4.2.2	Abiotic degradation	73
4.2.2.1	Hydrolysis	73
4.2.2.2	Light-assisted hydrolysis in water	77

4.2.2.3	Reaction with the hydroxyl radical	78
4.2.2.4	Photolysis in the atmosphere	79
4.2.3	Bioaccumulation	79
4.3	Interaction with other physical, chemical, or biological factors	80
4.4	Ultimate fate following use	81
4.4.1	Methyl bromide and the ozone layer	81
4.4.2	Containment, recovery, recycling and disposal options for methyl bromide	84
5.	ENVIRONMENTAL LEVELS AND HUMAN EXPOSURE	86
5.1	Environmental levels	86
5.1.1	Air	86
5.1.1.1	Global abundance	86
5.1.1.2	Measured oceanic and coastal air levels of methyl bromide	87
5.1.1.3	Measured continental and urban levels of methyl bromide	93
5.1.1.4	Vertical profiles of methyl bromide in the atmosphere	93
5.1.1.5	Release of methyl bromide to outside air from greenhouses	95
5.1.2	Water	96
5.1.2.1	Seawater	96
5.1.2.2	Inland waters	96
5.1.2.3	Waters around greenhouses	97
5.1.3	Soil	98
5.1.4	Food	99
5.1.4.1	After soil fumigation	99
5.1.4.2	After post-harvest fumigation	109
5.1.5	Animal feed	114
5.1.6	Other products	114
5.1.7	Terrestrial and aquatic organisms	116
5.2	General population exposure	116
5.2.1	Food	116
5.2.2	Drinking-water	117
5.2.3	Human breast milk	117
5.2.4	Sub-populations at special risk	117

5.3 Occupational exposure during manufacture, formulation, or use	118
5.3.1 During manufacture	118
5.3.2 During fumigation	118
5.3.2.1 Structural fumigation	118
5.3.2.2 Soil fumigation	121
6. KINETICS AND METABOLISM	123
6.1 Absorption	123
6.1.1 Inhalation	123
6.1.1.1 Animal studies	123
6.1.1.2 Human studies	123
6.1.2 Dermal	124
6.1.3 Oral	124
6.1.4 Intraperitoneal injection	125
6.2 Distribution of methyl bromide and bromide in tissues	125
6.2.1 Animal studies	125
6.2.2 Human studies	128
6.3 Metabolic transformation	129
6.3.1 Binding to proteins and lipids	130
6.3.2 Binding to DNA	132
6.3.3 The role of glutathione in methyl bromide metabolism	132
6.3.3.1 Mammals	132
6.3.3.2 Insects	134
6.4 Elimination and excretion in expired air, faeces, urine	135
6.5 Retention and turnover	135
6.6 Reaction with body components	137
7. EFFECTS ON ORGANISMS IN THE ENVIRONMENT	139
7.1 Soil microorganisms	139
7.2 Aquatic organisms	144
7.2.1 Effect of methyl bromide	144
7.2.2 Effect of bromide ion on aquatic organisms	147
7.3 Terrestrial organisms	149
7.3.1 Protozoa	149

7.3.2	Plants	149
7.3.2.1	Seed fumigation	151
7.3.2.2	Fumigation of plants or plant products	153
7.3.2.3	The effects on plants of soil fumigation	153
7.3.3	Soil invertebrates	155
7.3.4	Insects and arachnids	155
7.3.5	Gastropods	163
7.3.6	Birds	164
7.3.7	Other animals	164
7.4	Population and ecosystem effects	165
8.	EFFECTS ON EXPERIMENTAL ANIMALS AND <i>IN VITRO</i> TEST SYSTEMS	166
8.1	Single exposure	166
8.1.1	Oral	166
8.1.2	Inhalation	166
8.1.2.1	Guinea-pig and rabbit	166
8.1.2.2	Mouse	171
8.1.2.3	Rat	176
8.1.3	Dermal	178
8.1.4	Subcutaneous administration	178
8.2	Short-term exposure	178
8.2.1	Oral	178
8.2.2	Inhalation studies	180
8.2.2.1	Guinea-pig, rabbit, monkey	180
8.2.2.2	Mouse	180
8.2.2.3	Rat	198
8.2.3	Dermal	203
8.3	Skin and eye irritation	203
8.4	Long-term exposure	203
8.4.1	Oral	203
8.4.1.1	Rat	203
8.4.2	Inhalation studies	204
8.4.2.1	Mouse	204
8.4.2.2	Rat	205
8.5	Reproduction, embryotoxicity, and teratogenicity	206
8.5.1	Reproduction and embryotoxicity	206
8.5.2	Teratogenicity	209

8.6	Mutagenicity and related end-points	211
8.6.1	DNA damage	211
8.6.2	Mutation	217
8.6.3	Chromosomal effects	219
8.6.3.1	<i>In vitro</i> studies	219
8.6.3.2	<i>In vivo</i> studies	220
8.6.4	Cell transformation	220
8.7	Carcinogenicity and related end-points	220
8.7.1	Gavage studies	220
8.7.2	Inhalation studies	222
8.8	Special studies	222
8.8.1	Target organ effects	222
8.8.1.1	Inhalation studies	222
8.8.2	Neurotoxicity	223
8.8.3	Immunotoxicity	227
8.9	Factors modifying toxicity; toxicity of metabolites	227
8.10	Mechanisms of toxicity - mode of action	228
9.	EFFECTS ON HUMANS	229
9.1	Clinical findings	229
9.1.1	Bromide levels in body tissues and fluids	233
9.1.2	Dermal exposure	234
9.1.3	Inhalation	235
9.2	General population exposure	235
9.2.1	Poisoning incidents	235
9.2.1.1	Poisoning associated with fire extinguishers	235
9.2.1.2	Poisoning associated with bulk or house fumigation	237
9.2.1.3	Poisoning associated with soil fumigation	239
9.2.1.4	Miscellaneous incidents	239
9.3	Controlled human studies	240
9.4	Occupational exposure	240
9.4.1	Occupational exposure during manufacture	240
9.4.2	Occupational exposure due to methyl bromide fumigation	241
9.4.2.1	Incidents involving bulk fumigation	242
9.4.2.2	Incidents involving soil fumigation	243

9.4.3	Studies measuring the levels of bromide ion in biological fluids and tissues	245
9.4.3.1	Manufacturing	245
9.4.3.2	Fumigation	246
9.4.4	Haemoglobin adducts as a biological index to methyl bromide exposure	248
9.4.5	Neurobehavioural and other studies	249
10.	EVALUATION OF HUMAN HEALTH RISKS AND EFFECTS ON THE ENVIRONMENT	250
10.1	Human exposure	250
10.1.1	Relevant animals studies	250
10.2	Environment	252
11.	RECOMMENDATIONS FOR THE PROTECTION OF HUMAN HEALTH AND THE ENVIRONMENT	254
11.1	Human health protection	254
11.2	Environmental protection	254
11.3	Recommendations for further research	255
12.	PREVIOUS EVALUATIONS BY INTERNATIONAL BODIES	256
12.1	FAO/WHO	256
12.1	IARC	256
12.3	UNEP	256
	REFERENCES	260
	RESUME	299
	RESUMEN	313