

 1

Superior Health Council
www.shc - belgium.be

PUBLICATION OF THE SUPERIOR HEALTH COUNCIL No. 9241

Assessment of the effects of neonicotinoids and fipronil on biodiversity and
health

In this scientific advisory report on public health policy, the Superior Health Council of

Belgium provides a review of the WIA-study on the impact of neonicotinoids and fipronil on
biodiversity and ecosystems, and places the findings of this study and the conclusions of a

similar, more recent study of EASAC in the wider context of the European and Belgian
pesticide policy and of the role of ecosystem services in fostering human health.

The Superior Health Council concludes that the results of the WIA- and the EASAC-
studies on the human and ecosystem health effects are important warning signs, and
advocates the urgent need for further study of the toxicity of these compounds and of

human exposure, as well as their effects on ecosystem services.

This version was validated by the Board on

1 June 20161

SUMMARY

The neonicotinoid insecticides encompass five active substances which, together with the
insecticide fipronil, are mainly and widely used in crop production on a global scale as well as
in Belgium. Recently the use of these pesticides has been associated with the decline of bee
colonies and of other pollinator populations. In 2014 an international scientific panel,
supported by the International Union for Conservation of Nature, published the óWorldwide
Integrated Assessment of the Impact of Systemic Pesticides on Biodiversity and Ecosystemsô
(WIA), a comprehensive review on the effects of these pesticides on pollinators, other species
and ecosystems. The study concluded there is reason for concern for negative effects on
pollinators and other species and on ecosystem functioning.

The publication of the WIA-study led the Federal ministers of public health and of agriculture,
together with the former state secretary for the environment to request the Superior Health
Council (SHC) reviewing this study with a focus on its scientific quality and the applicability of
the conclusions for Belgium. The present report fulfils the governmental request but also
places the findings of the WIA-study, the conclusions of a similar, more recent (2015), study
of the European Academies Science Advisory Council (EASAC) and the findings of Godfray
et al. (2014, 2015) in the wider context of the European and Belgian pesticide policy and of
the role of ecosystem services in fostering human health.

1 The Council reserves the right to make minor typographical amendments to this document at any time. On the other hand,
amendments that alter its content are automatically included in an erratum. In this case, a new version of the advisory report is
issued.

 2

Superior Health Council
www.shc - belgium.be

WIA-study

The WIA-study is neither a systematic review nor a meta-analysis. It is to be considered as a
ócomprehensive assessmentô, similar to reports of other national and international
organisations such as the Superior Health Council (SHC). The authors conclude that the
evidence reviewed shows that effects on pollinators, other species and ecosystems are likely
affecting the environment. Overall, the WIA-study (2014) provides a synthesis of 1,121
published peer-reviewed studies, mainly spanning the last five years, and includes also the
industry-sponsored studies. Although the study would improve in clarity with more information
about the literature search and selection strategy, the SHC has no indication that this strategy
is biased. Therefore the Council concludes that the results have to be taken seriously, a
conclusion that is reinforced by the concurrence of the WIA-results with those of the EASAC-
study. Although the WIA-study does not deal with all elements which are necessary to perform
a complete environmental and human health impact assessment and even though
environmental concentrations differ from one region to another, depending on agricultural
practices, the SHC deems the concerns arising from the WIA- and EASAC-studies also
relevant for Belgium.

Human health

The insecticides dealt with in this advice not only impact ecosystem health, but also have been
observed to induce neurotoxicity. Carcinogenicity was demonstrated for thiacloprid. Genotoxic
effects were observed in vitro, also in human cells, and also in some in vivo tests in animals,
but are more difficult to demonstrate by epidemiological research. There is increasing
evidence of, among others, endocrine disrupting impacts at increasingly lower exposure
levels. Fipronil is suspected to negatively affect the endocrine system. Foetal life and infancy
appear to be critical periods of exposure.

The European reference levels for occupational exposure to the neonicotinoids acetamiprid
and imidacloprid were reduced in 2013, and the toxicity of the other compounds will be
reviewed during the years to come. The effects of chronic exposures, e.g. through the food
chain are uncertain, as are the effects of cumulative exposure to mixtures of these compounds
and with other pollutants.

Apart from the effects of direct exposure to the compounds, growing concerns exist (also
supported by more recent publications than the WIA- and the EASAC-reports) about effects
on human health from a decline in food quality and production through their effects on
pollinators and ecosystems services. Even though the scope in time and seriousness are
uncertain, the SHC advocates a precautionary stance in this respect, also in Belgium.
Although current environmental levels are unlikely provoking acute health effects, the Council
reiterates its concern about the effects from chronic exposures stemming from widespread
applications of these pesticides.

Pest management

An innovative way of applying these insecticides is using them as seed coating, which has
benefits for agricultural practice and reduces exposure of farmers and people living in the
regions where the pesticides are applied. Plant protection products should be applied in a way
leaving the smallest amount of residue possible.

European and Belgian policies of Integrated Pest Management (IPM) set chemical pest
management as a tool of last resort. IPM can be considered as part of a precautionary strategy
for dealing with concerns about human and ecosystem health effects of pesticides even when
scientific evidence covers a wide range of (un)certainty.

 3

Superior Health Council
www.shc - belgium.be

Research

In view of the existing knowledge gaps, the widespread use of the insecticides in question, the
induction of pesticide resistance, leading to the use of even more potent agents, and the
concerns about public health effects of chronic exposures, the SHC strongly recommends
further scientific research on the properties of the compounds (as well as similar products)
and their effects on human and ecosystem health. Research efforts should preferably be
coordinated on a European or even wider international scale. Apart from such studies the SHC
also advocates an increased effort to develop alternative pest management methods and
tools. Both IPM and further research require the involvement of a relevant interdisciplinary
group of experts and a diversity of relevant societal stakeholders in order to assess the societal
implications (economic, health, etc.) of different management options.

Conclusion

In summary, the SHC concludes that the results of the WIA- and the EASAC-studies on the
human and ecosystem health effects are important (early) warning signs. These results lead
the Council to advocate reinforcing the shift to IPM-practices to reduce the application of
neonicotinoid and fipronil insecticides. Also further study of the toxicity of these compounds
and of human exposure, as well as their effects on ecosystem services, e.g. by a decline in
pollinators, is urgently needed. Finally, in order to assess the societal impact of management
options, stakeholder involvement is strongly advised.

 4

Superior Health Council
www.shc - belgium.be

Keywords and MeSH descriptor terms2

MeSH (Medical Subject Headings) is the NLM (National Library of Medicine) controlled vocabulary thesaurus used for indexing

articles for PubMed http://www.ncbi.nlm.nih.gov/mesh.

2 The Council wishes to clarify that the MeSH terms and keywords are used for referencing purposes as well as to provide an
easy definition of the scope of the advisory report. For more information, see the section entitled "methodology".

MeSH
terms*

 Keywords Sleutelwoorden Mots clés Schlüsselwörter

- neonicotinoids neonicotinoïden néonicotinoïdes Neonicotinoide

ñfipronilò fipronil fipronil fipronil Fipronil

ñbiodiversityò biodiversity biodiversiteit biodiversité Biodiversität

ñhealthò health gezondheid santé Gesundheit

ñBelgiumò Belgium België Belgique Belgien

ñgovernment
regulationò

 regulation regelgeving réglementation Regulierung

- methods
assessment

methodenbeoordeling Évaluation des
méthodes

Methodenbewertung

https://www.ncbi.nlm.nih.gov/mesh

 5

Superior Health Council
www.shc - belgium.be

CONTENTS

PUBLICATION OF THE SUPERIOR HEALTH COUNCIL No. 9241 1

I. INTRODUCTION AND ISSUES ... 9
II. METHODOLOGY OF THE ADVICE ... 12
III. ELABORATION AND ARGUMENTATION ... 13

1. Neonicotinoids and fipronil ... 13

1.1 Chemical properties of the core substances and their metabolites 13

1.2 Environmental characteristics (persistence) and fate ... 15

1.3 Use .. 17

1.3.1 Use as plant protection products and as biocides or veterinary product 17

1.3.2 Widespread use; gross production/consumption figures; trends 17

1.3.3 Regional and sectorial distribution ... 18

1.3.4 Distribution over environmental compartments; effects on pollination, ecosystem
resilience, community diversity ... 18

1.3.5 Consumption figures .. 19

1.4 Assessment/conclusions .. 19

2. Mechanisms and environmental hazards ... 21

2.1 General .. 21

2.1.1 Mode of action ... 21

2.1.2 Toxicology ... 22

2.2 Effects .. 22

2.2.1 WIA study, EASAC review, and the Godfray et al. studies 22

2.2.2 Non-target species ï Vertebrates .. 28

3. Dose-effect relationships ... 30

4. Human health effects ... 31

4.1 Introduction .. 31

4.2 Metabolism .. 31

4.3 Exposure .. 31

4.3.1 Biomonitoring .. 31

4.3.2 Occupational ... 31

4.3.3 Accidental/ Intentional .. 32

4.4 Direct and offspring human effects in vivo .. 33

4.4.1 Occupational/ accidental .. 33

4.4.2 Intentional .. 34

4.4.3 Offspring effects .. 34

4.5 Indirect human health effects ... 35

4.6 Mechanisms of action .. 35

4.6.1 Direct effects in vitro .. 35

4.6.2 Genotoxicity ... 35

4.7 Neurodevelopmental studies of EU-approved neonicotinoids 38

 6

Superior Health Council
www.shc - belgium.be

4.7.1 The study by Kimura-Kuroda et al. (2012) ... 39

4.7.2 Regulatory studies on acetamiprid and imidacloprid .. 40

4.7.3 Adaptations of the reference doses (RfDs) for acetamiprid and imidacloprid. .. 41

4.7.4 Further evaluations of other neonicotinoids ... 43

4.7.5 Conclusions ... 43

4.8 Comments, gaps to be filled ... 44

IV. CONCLUSIONS AND RECOMMENDATIONS... 45
1. Questions .. 45

2. Wider scope .. 48

2.1 Agricultural use of neonicotinoids ... 48

2.2 Non-agricultural applications .. 49

2.3 Human health effects ... 49

3. General recommendations regarding the impact assessment of neonicotinoids 50

4. Recommendations for further study ... 51

5. Summarising ... 53

V. REFERENCES .. 55
VI. APPENDICES .. 68
VII. COMPOSITION OF THE WORKING GROUP ... 81

 7

Superior Health Council
www.shc - belgium.be

ABBREVIATIONS AND SYMBOLS

AChE Acetylcholinesterase

ADHD Attention Deficit Hyperactivity Disorder

ADI Acceptable Daily Intake

AKP Alkaline Phosphatase

AOEL Acceptable Operator Exposure Level

aOR adjusted Odds Ratio

ARfD Acute Reference Dose

BW Body Weight

CI Confidence Interval

CK Creatinine Kinase

CNS Central Nervous System

DAR Draft Assessment Report

DNA Deoxyribonucleic Acid

DNT Developmental Neurotoxicity

DT50 degradation time or the time that has to pass to degrade 50 % of the

initial dose

EASAC European Academies Science Advisory Council

ECHA European Chemicals Agency

EFSA European Food Safety Authority

EPA Environmental Protection Agency

EU European Union

FASFC Federal Agency for the Safety of the Food Chain

FOB Functional Observational Battery

FPS Federal Public Service

GABA ɔ-aminobutyric acid

GD Gestation Day

GFAP Glial Fibrillary Acidic Protein

IPM Integrated Pest Management

IQR Interquartile Range

IWT Agentschap voor Innovatie door Wetenschap en Technologie / Agency

for Innovation by Science and Technology

Koc Soil Organic Carbon-Water Partitioning Coefficient

Kow Octanol-Water Partitioning Coefficient

LD Lactation Day

LD50 Median Lethal Dose

LDH Lactate Dehydrogenase

LOAEL Lowest Observed Adverse Effect Level

LPO Lipid Peroxidation

MAC Maximum Allowable Concentration

nAChR nicotinic Acetylcholine Receptor

NOAEL No Observed Adverse Effect Level

NT Neurotoxic

PND Postnatal Day

PPP Plant Protection Product

PPR EFSA scientific Panel on Plant Protection Products and their Residues

Pv vapour Pressure

 8

Superior Health Council
www.shc - belgium.be

RfD Reference Doses

S water solubility

SENSOR Sentinel Event Notification System for Occupational Risks

SHC Superior Health Council

SLA Spontaneous Locomotor Activity

TRH Thyrotropin Releasing Hormone

TSH Thyroid Stimulating Hormone

vet subst veterinarian substance

VITO Vlaamse Instelling voor Technologisch Onderzoek

WIA Worldwide Integrated Assessment on the risks of neonicotinoids and

fipronil to biodiversity and ecosystem functioning

 9

Superior Health Council
www.shc - belgium.be

I. INTRODUCTION AND ISSUES

Since 1994 French beekeepers report alarming signs on honeybee (Apis mellifera) behaviour:
many of them did not return to their hives, they became disoriented, showed abnormal foraging
behaviour and their populations declined, mainly as a result of winter losses.

Today bees are still on the decline in many places in the world, including Europe and Belgium.
Beekeepers noticed 5 to 10 percent of their bees dying every year. Moreover, also the
distribution of bee populations shrinks (Godfray et al., 2015). Since 2006 some years result in
losses of up to 30 percent, resulting in significant economic losses for beekeepers. Next to the
economic aspect the question is raised to which extent the death of the bees should be
considered as an indicator of a wider environmental quality and sustainability problem, which
includes a possible threat to human health.

There is no final answer to this question. Different hypotheses exist. As it is regularly the case
in science, the more hypotheses exist on a particular subject, the less facts based knowledge
is available. Nevertheless increasing evidence points also to pesticides and neonicotinoids
and fipronil in particular, as a cause of the declining bee populations.

A main source of information for the above conclusion is the ñWorldwide integrated
assessment of the impact of systemic pesticides on biodiversity and ecosystemsò (WIA, 2014)
the first comprehensive scientific assessment of the currently available data. The study offers
a review of 1,121 relevant peer reviewed papers and public reports. The results document the
effects both in ecosystems and in species. The results show an accelerated global decline
among invertebrates and risks for biodiversity and ecosystem services. They support
reconsidering the large scale, prophylactic use of neonicotinoids and the use of the
precautionary principle to further tighten regulations.

The subject of the WIA-study was more recently also addressed by a study of the European
Academies Science Advisory Council on ñEcosystem services, agriculture and neonicotinoidsò
(EASAC, 2015). This study largely confirms the results of the WIA-study. It is relevant in this
advice as a reference point for the WIA-data and results.

Furthermore the literature review by Godfray et al. (2014, 2015) aims at providing recent
advances in the natural science evidence base concerning the effects of neonicotinoid
insecticides on insect pollinators.

The issue is under discussion at the EU level. The Task Force on Systemic Pesticides
currently deals with neonicotinoid insecticides and some other insecticides having similar
effects. Of the substances addressed in this study, seven are approved in the EU as
substances that can be authorised in plant protection products by the Member States (i.e. they
are included in the annex to Commission Implementing Regulation (EU) No 540/2011 (EC,
2011)). These substances are: fipronil, imidacloprid, clothianidin, thiamethoxam, acetamiprid,
thiacloprid and sulfoxaflor. With the exception of sulfoxaflor, all of these substances have been
authorised in plant protection products in Belgium. Following an assessment of the effects on
honey bees, the approval of the first four of these substances has been restricted in order to
protect bees (Commission Implementing Regulation (EU) No 781/2013 (EC, 2013b), and
Commission Implementing Regulation (EU) No 485/2013 (EC, 2013a)).

 10

Superior Health Council
www.shc - belgium.be

Currently, the restricted substances are undergoing several additional assessments at EU
level:

- The Regulations (EU) No 781/2013 (EC, 2013b) and 485/2013 (EC, 2013a) request
the producers to submit within 2 years further data in order to confirm the safety of the
restricted uses with regard to pollinators.

- In 2015, the European Food Safety Authority (EFSA) launched an open call for the
submission for further data by all interested parties; in November 2015, the European
Commission has mandated EFSA to assess the submitted data.

- The restrictions in the Regulations (EU) No 781/2013 and 485/2013 are based on an
EFSA Conclusion in which all uses of the substances concerned for seed treatment
and as granules have been assessed; EFSA has assessed in the meantime all other
uses of these substances, and in particular the foliar uses. The Conclusions of these
assessments have been published in August 2015 (EFSA, 2015a; EFSA, 2015b;
EFSA, 2015c).

- The approval of an active substance is normally granted for a period of 10 years, and
can be renewed; in the context of the renewal, an assessment of clothianidin and
thiamethoxam has been initiated in 2015; fipronil and imidacloprid will follow in 1 or 2
years.

- EFSA adopted a scientific opinion on the toxicological reference values for imidacloprid
and acetamiprid, following an assessment of all information with regard to the
developmental neurotoxicity of these substances.

On sulfoxaflor, a substance approved by the European Commission in 2015, confirmatory
information relevant to the risk assessment for bees needs to be submitted within two years
of the date of approval. These data will then be assessed by the rapporteur Member State.

The results of these assessments are under discussion or will be discussed by the European
Commission and the Member States in the context of the Standing Committee on Plants,
Animals, Feed and Food and may lead to regulatory decisions. This advice supports the
adoption of a scientifically based Belgian position in the Standing Committee and also
supports the federal Belgian authorities competent for the authorisation of plant protection
products.

In this context the Committee of Directors of the Federal Public Service, Health, Food Chain
Safety and Environment advised the concerned government members, in particular the
Minister of Public Health, the Minister of Agriculture and the State Secretary of Environment,
to ask the SHC to assess the WIA-study. More specifically, the SHC has been asked to provide
an advisory report that includes:

- an assessment of the studies conducted by the Task Force on Systemic Pesticides
published in the journal Environmental Science and Pollution Research during the
summer, with the focus on:

o the scientific soundness of the methodology used by the authors;
o the criteria used to select the studies examined, especially those that pertain
to their relevance and reliability. The EFSA Guidance óSubmission of scientific
peer-reviewed open literature for the approval of pesticide active substances
under Regulation (EC) No 1107/2009ô
(http://www.efsa.europa.eu/en/efsajournal/pub/2092.htm) may be used to do
so;

o the doses to which the test organisms were exposed in the studies assessed
by the Task Force (and more specifically whether their levels are comparable
to those of the doses to which these organisms may be exposed as a result of
applications in accordance with the modalities set for Belgium);

o in case these doses do turn out being of a similar level: the potential impact of
using the substances concerned on biodiversity in Belgium;

https://www.efsa.europa.eu/en/efsajournal/pub/2092.htm

 11

Superior Health Council
www.shc - belgium.be

o risk-reducing measures that should be included in the authorisations to reduce
the exposure of non-target organisms to an acceptable level;

- the possible impact on human health of exposure following uses in accordance with
the Belgian application modalities, with the focus on the EFSA Scientific Opinion on
the developmental neurotoxicity potential of acetamiprid and imidacloprid, and the
scientific basis of the proposal made in this Opinion to adjust the toxicological
reference values.

In assessing the relevance of a study, three factors are of core importance (Maxim and van
der Sluijs, 2013).

(-) Scientific quality, which includes technical aspects (is the measurement accurate?),
methodological aspects (is a particular method appropriate for the intended use?) and
epistemological aspects (is enough knowledge available?). In particular, both general and
specific methodological issues are important in this subject. Prior to this discussion, it should
be remarked that the WIA-study does not claim being a ñsystematic reviewò nor a ñmeta-
analysisò, but rather a ñcomprehensive analysisò. The questions on the methodology used by
WIA remain relevant. Also the two complementary studies (EASAC review; Godfray et al.,
2014, 2015) do not claim the meta-analysis predicament.

(-) The quality of the research process that generated the knowledge and the expert advices
that are used to assess its relevance to support an action. This relates to researchersô and
expertsô competences, field experience, institutional affiliation, well-being at work, financial
contexts and other relationships among the experts and those with other stakeholders.

(-) The social quality, associated to the value judgments influencing the communication and
use of scientific information by experts and stakeholders, in policy debates.

According to the remit of the SHC, this advice is limited to the first factor. To this end, this
advice is structured in three parts:

- A description of the use of neonicotinoids and fipronil in Belgium.
- A review of the WIA-study, its conclusions and its methodology. Particular attention will

be given to the biodiversity aspects. Two more recent, complementary review studies
(EASAC, 2014; Godfray 2014, 2015) are equally included, focusing on their relevance
for WIA.

- A review of the health effects/threats of neonicotinoids, with particular attention for the
neurotoxicity aspects.

The concluding part of the advice deals with mitigating and risk reduction methods and frames
the advice in a regulatory context.

 12

Superior Health Council
www.shc - belgium.be

II. METHODOLOGY OF THE ADVICE

After analysing the request, the Board and the Chair of the working party on chemicals
identified the necessary fields of expertise. An ad hoc working group was established including
an interdisciplinary array of competences on pesticides, ecology and eco-toxicity, health and
public health policy. The experts of this working group provided a general and an ad hoc
declaration of interests and the Committee on Deontology assessed the potential risk of
conflicts of interest.

This advisory report is based on published papers in the international scientific literature and
European and Belgian reports until 1 December 2015. It discusses the essentials of a health
risk assessment: hazard (both health and eco-toxicological), exposure and dose-response
relationships. These elements allow concluding on the questions which were submitted to the
Council. When it includes the opinion of the experts, this is specifically indicated.

Two authors of the WIA-study were heard.

The draft advice report was reviewed by a scientific expert. On the basis of her comments, the
report was revised.

Once the advisory report was endorsed by the ad hoc working party and by the standing
working group on chemicals, it was ultimately validated by the Board.

 13

Superior Health Council
www.shc - belgium.be

III. ELABORATION AND ARGUMENTATION

1. Neonicotinoids and fipronil

1.1 Chemical properties of the core substances and their metabolites

Table 1. List of active substances classified as neonicotinoids and/or having post synaptic
activity (acetylcholine receptor agonists).
(PPP = plant protection product, vet subst = veterinarian substance)

Active
substance

PPP*/biocide**

Fipronil PPP-biocide (vet subst)
Imidacloprid PPP-biocide (vet subst)
Thiamethoxam PPP-biocide
Clothianidin PPP
Acetamiprid PPP-biocide
Thiacloprid PPP

* Ref. Fytoweb (www.fytoweb.be),
**Ref. FPS (Federal Public Service) authorised biocides
(http://www.health.belgium.be/eportal/Environment/Chemicalsubstances/Biocides_NEW/ListOfAu

thorisedBiocides/index.htm#.VNoPyi73ZTs)

Fipronil Imidacloprid Thiamethoxam

Clothianidin Acetamiprid Thiacloprid

Figure 1. Structural formulas of the substances addressed by the advice.

Table 1 lists the 6 active substances which are addressed by this advice. General information
and details on the chemical properties of these substances are presented in annex 1. Figure
1 provides the structural formulas showing the chemical relationships between these products.
Four substances contain a chlorinated hexahedral ring. Imidacloprid, thiacloprid and
acetamiprid share the toxicophore heterocyclic ring (the 6-chloro-3-pyridylmethyl moiety) while
in thiamethoxam and its metabolite clothianidin, this moiety is replaced by a 2-chloro-5-
thiazolyl group.

N

Cl CH2

N

NN

NO2

H

https://www.health.belgium.be/eportal/Environment/Chemicalsubstances/Biocides_NEW/ListOfAuthorisedBiocides/index.htm#.VNoPyi73ZTs
https://www.health.belgium.be/eportal/Environment/Chemicalsubstances/Biocides_NEW/ListOfAuthorisedBiocides/index.htm#.VNoPyi73ZTs

 14

Superior Health Council
www.shc - belgium.be

 For classification purposes, the five chloronicotinyl compounds of interest are subdivided on
the basis of the presence of a functional group at the other side of the molecule, either the
nitroguanidines (imidacloprid, thiamethoxam and clothianidin) or cyanoamidines (thiacloprid,
acetamiprid).Selected toxicity data related to consumption, worker exposure and eco-toxicity
to aquatic life are provided in annex 2. Fipronil and neonicotinoids are mainly used as
insecticides in crop protection. Fipronil and imidacloprid are also used as veterinary
medication. Thiacloprid has next to insecticide properties, a molluscicide action. Except for
fipronil most substances are reported to be systemically transported in crops. The mode of
action is both: contact and stomach action. This means that the insect is intoxicated as a result
of the intake (consumption) of the treated crop or through contact (uptake through the cuticle)
with the treated crop surface. Fipronil and thiamethoxam are reported broad-spectrum
insecticides. This means that these pesticides are toxic for a wide range of insects and hence
may kill also non-target and beneficial insects like the honeybee.

In July 2015 sulfoxaflor was approved as pesticide by the EU. The WIA report (2014)
elaborates on five neonicotinoids and fipronil. Therefore, unless mentioned otherwise, the
environmental and health effects discussed in this advice only relate to the six substances
(five neonicotinoids and fipronil) on the market before 2015.

Table 2. Ranking of substances according to their chemical properties (University of
Hertfordshire, 2015)

 High Medium Low

Vapour pressure
(Pv)

Pv > 1000 mPa 0.01 mPa < Pv < 100
mPa

Pv < 0.01 mPa

Water solubility (S) S > 500 mg/L 50 mg/L < S < 500
mg/L

S < 50 mg/L

DT50 DT50 > 100d 30d < DT50 < 100d DT50 < 30d

Koc Koc > 4000 500 < Koc < 4000 Koc < 500

log Kow (= log P) log Kow> 3 2.7 < log Kow < 3 log Kow < 2.7

Among the chemical properties of these substances (table 3), the most noticeable properties
are:

- vapour pressure (Pv), indicating if and to which extent a substance is volatile, which
causes inhalation exposure;

- water solubility (S), indicating if a substance is soluble in water and may contaminate
the surface, ground- and drinking water;

- DT50, indicating the persistence of a substance. DT50 stands for the degradation time
or the time that has to pass to degrade 50 % of the initial dose. DT50 values vary
according to the matrix where the substance is measured. DT50 values are commonly
investigated for water (DT50 water) and soil (DT50 soil);

- Koc (Soil Organic Carbon-Water Partitioning Coefficient), indicating the absorption
properties of a substance. Koc is the partition coefficient determining the amount of
substance that adsorbs to the organic carbon part when a substance is dissolved in
water;

- Kow (Octanol-Water Partitioning Coefficient) indicating the bio-accumulation
properties. The octanol water partition coefficient is the distribution of the substance
over the octanol (indicative for the bio matrix) and the water phase.

 15

Superior Health Council
www.shc - belgium.be

Table 3. Chemical properties of fipronil and neonicotinoids

 fipronil imidacloprid thiamethoxam clothianidin acetamiprid thiacloprid

Log Kow pH7, 20°C 3.75 0.57 -0.13 0.905 0.8 1.26

Vapour
pressure

mPa 0.00037 4E-07 6.6E-06 2.8E-08 0.001 3E-07

Solubility mg/L 1.9 610 4100 340 4250 185

DT50 soil days 65 174 39 121 3 18

DT50
water/sed*

days 68 129 50 56.4 5.8 19

Koc* mL/g 577 225 56.2 160 106.5 615

*Database lab Crop Protection Chemistry, UGent

Based on the reported vapour pressures all substances are classified as (very) low volatile
compounds. The vapour pressure is for most substances far below the reference value of 0.01
mPa. This means that exposure to these compounds through the air is minimal. Only
(professional) exposure to inhaled dust carrying the active pesticides is considered significant.

For all compounds, except for fipronil, solubility in water is medium to high. This is also
reflected by the systemic character of these compounds inside plants, in which water is
transported from the roots to the leaves, where the water is vaporized. It is likely that the
compounds are transported with the water phase in the plants. The water solubility ranks from
1.9 mg/L for fipronil up to 4.25 g/L for acetamiprid. The latter value exceeds almost 10 times
the reference value of 500 mg/L, which results in the classification óhighô in table 2.

Investigating the bio-accumulation properties of these compounds, it seems that except for
fipronil, the log Kow is below 1.3. This means that all neonicotinoids according to this
classification system have low potential to bio-accumulate in the food chain. Fipronil however
is classified as strongly bio-accumulative.

1.2 Environmental characteristics (persistence) and fate

The major parameter to evaluate the environmental fate, is the soil half-life time of the
substance (DT50). Soil is the major receiving compartment when these products are applied
during the cropping season. Low persistent substances are broken down within 30 days. High
persistent products are products with a half-life time over 100 days. 100 days reflects a
growing season of 3 months during which the substance degrades, otherwise problems may
occur during the next growing season. As shown in table 3, neonicotinoids as imidacloprid and
chlothianidin are highly persistent in soil and/or in water. However, degradation products may
be relevant as well and may have a longer half life time than the parent active substance.
Thiamethoxam for instance has a medium persistence in soil, but clothianidin, which is highly
persistent in soil, is a major degradation product of thiamethoxam. The degradation of
acetamiprid, with its very short half life time, is also leading to the presence of highly persistent
and probable toxicologically relevant metabolites.

 16

Superior Health Council
www.shc - belgium.be

The sorption capacity of these substances to the organic matrix of the soil is intermediate to
low. Only for fipronil and thiacloprid the Koc (slightly) exceeds the lower limit for the medium
reference value. This means that, except for fipronil and thiacloprid, most substances, taking
into account their persistence, are at risk of being transported through the soil matrix to a non-
target zone, for instance the groundwater. Based on their chemical Koc value, the compounds
thiamethoxam, clothianidin and acetamiprid behave rather mobile in the environment. Data on
the exposure routes of neonicotinoids and fipronil are summarized in box 1.

 17

Superior Health Council
www.shc - belgium.be

Box. 1. Exposure routes

Exposure Route

Air Based on the vapour pressures, all neonicotinoids are classified as (very)
low volatile compounds. Occurrence of neonicotinoids in air as a vapour is
not expected.
Exposure during leaf application by workers, bystanders and residents
may occur. This is because of droplet drift of the spray.
Exposure during seeding by workers, bystanders and residents may
occur. This is because of dust drift of fine particles released during
seeding.

Water Except for fipronil, solubility of neonicotinoids in water is medium to high.
Occurrence of neonicotinoids in water is expected.

Soil Some of the neonicotinoids are highly persistent. They remain a long time
in soil. Exposure through soil contact is expected.

Food Neonicotinoids are applied on fruit and vegetables. They can be detected
in food.

1.3 Use

1.3.1 Use as plant protection products and as biocides or veterinary product

Table 1 shows that neonicotinoids are not exclusively crop protection chemicals (PPP). The
exposure to these substances in Belgium should also include their biocidal and veterinarian
use.

Some neonicotinoids (PPP) are not only used in agriculture by professionals, they are also
used in private gardens, in parks and on sport terrains. The professional (authorisation number
ñ*****P/Bò) and the private use (authorisation number ñ*****G/Bò) products available on the
Belgian market are listed in annex 3.

Neonicotinoids can be applied as leaf treatments, as seed treatments and as soil treatments.
Treated seed acts as a delivery mechanism for some of the neonicotinoids: seed treatments
allow acting on early season insects and diseases at the time of planting and thereafter, while
minimizing exposure of humans, animals and environment. The plant protection product is
applied once in the season and the low dose needed, compared to leaf treatment, is appealing
when trying to avoid excessive use of chemicals on crops on an almost weekly basis.
Disadvantages of seed treatment include the release of the fine dust particles during seeding,
and the persistence and systemic transport of the neonicotinoids to the leaves (guttation) and
blossoms of the plants later on during the season.

1.3.2 Widespread use; gross production/consumption figures; trends

The yearly updated environmental report of Flanders (MIRA, 2014), provides sales and use
figures of pesticides in Flanders over time. It relates these sales and use data to the impact of
pesticides in Flanders on aquatic life. In this work, the sales figures of the neonicotinoids show
a rather increasing trend until 2013 (annex 4). Since 2013 the use of major neonicotinoids has
been restricted. This restriction is reflected in the downward trend of the sales figures from
2013 on.

Sales figures differ from use figures. A product can be sold in a particular year, but is not
necessarily used during the same period. The use figures for Flanders are based on the farm
accountancy data network of about 700 farmers. As mentioned in section 1.3.1 neonicotinoids
are also used for non-agricultural purposes.

 18

Superior Health Council
www.shc - belgium.be

Similar use figures are available for Wallonia. The Walloon data do not take seed treatment
into account. Although the data are incomplete, combining the Flemish with the Walloon data
(2010, 2011 and 2012) provides insight in the origin of the difference between sales and use
figures.

During the period 2010-2012, almost 10 times more imidacloprid and thiamethoxam was sold
in Belgium than the amount used by the farmers. Clothianidin was sold in Belgium (ca. 7000
kg) but was not used. Fipronil on the opposite was not sold in Belgium but was still used (ca.
1000 kg). An interesting co-incidence was found for acetamiprid and thiacloprid, of which the
sales and the use figures did not show major discrepancies. Although it is likely that still a
remarkable amount of neonicotinoids was used for seed treatment in Belgian farms at that
time, the discrepancy between the sales and use figures is too high. This confirms the
statement of the crop protection chemistry industry that in Belgium part of neonicotinoids is
sold for seed treatment, while the treated seeds are exported.

1.3.3 Regional and sectorial distribution

Tools exist predicting the distribution of pesticides in the Belgian environment. The WEISS
model developed by the Vlaamse Instelling voor Technologisch Onderzoek (VITO) allows
estimating the surface water contamination from contaminants including pesticides. The
WEISS-model has been used by the BEE-Happy project funded by the Flemish Fund IWT
(Agentschap voor Innovatie door Wetenschap en Technologie / Agency for Innovation by
Science and Technology) (2013-2014). One of the outcomes of the project (in preparation)
are maps showing the distribution of the use of the neonicotinoids across Flanders.
Imidacloprid shows a quite homogeneous distribution across the region, for thiamethoxam the
use is localized in the area where particular target crops are grown.

The yearly environmental report (MIRA, 2014) of the Flemish Government calculates the
impact of the use of pesticides. A distinction is made between the use by agriculture,
horticulture and non-agricultural use (see some of the figures related to the neonicotinoids in
annex 4). Within agriculture, the pesticide use over the major crops is calculated to evaluate
the environmental impact on a crop by crop basis. This provides an indication of the use of a
particular pesticide in a defined region. A comparable outcome with the WEISS maps is
expected.

1.3.4 Distribution over environmental compartments; effects on pollination, ecosystem
resilience, community diversity

Neonicotinoids were analysed in Flanders in surface waters (Vlaamse Milieumaatschappij,
2015 ï table 4). In 90 % of the sampling points imidacloprid was found, in 44 % of the sampling
points thiamethoxam and in 26 % clothianidin. Imidacloprid is mostly found during August and
October but also in May. It is detected in small and major water bodies. The highest
concentration observed is 600 ng/L. Thiamethoxam is not frequently found but shows locally
high values. The highest observed concentration exceeded 1400 ng/L. The concentration of
chlothianidin in water was below 65 ng/L. Compared to the MAC (maximum allowable
concentration) calculated based on toxdata from fish, daphnia and algae, these concentrations
do not offer reasons for concern. All concentrations are below the eco-tox reference values.
The ecotoxicological data used for comparison are however subject to discussion. The
environmental agency of Flanders (Vlaamse Milieumaatschappij, 2015) selected different
values, resulting in much lower threshold values. These guidelines involve the complete
biodiversity of the aquatic system. They take also toxicity of these insecticides on aquatic
insects into account, which explains the guidelines for imidacloprid are exceeded (sometimes
by 100 %) at all positive sampling points.

 19

Superior Health Council
www.shc - belgium.be

Table 4 Neonicotinoïdes in surface water in Flanders

Parameter number of measuring
stations with >1
detection

number of sampled
measuring stations

percentage

Clothianidin 24 92 26 %
Imidacloprid 83 92 90 %
Thiamethoxam 40 92 44 %

1.3.5 Consumption figures

Annex 5 shows the human exposure to neonicotinoids as described by the report of the
Federal Agency for the Safety of the Food Chain (FASFC) (in press). This study based on
monitoring data, shows that the chronic or long term exposure of the Belgian consumer as a
result of the consumption of fresh products is safe for the years considered. 34 pesticide
residues were selected based on their detection frequency and representativeness. 3
neonicotinoids, namely acetamiprid, imidacloprid and thiacloprid, are among this set of 34
pesticides.

A deterministic risk assessment concludes that the exposure of an average adult consumer to
most residues (neonicotinoids included) is at least 100 times below the acceptable daily intake
(ADI). No specific risk is calculated for consumers eating a lot of fruits and vegetables (97.5
percentile exposure or P97.5). Indeed, the graphs in annex 5 show for thiacloprid a 97.5P
exposure for all cases less than 5 % of the ADI; for acetamiprid and imidacloprid the 97.5P
exposure is always lower than 1 % of the ADI.

The study also concludes that there is no direct correlation between the sold volume of a
pesticide, the frequency of its detection or the exposure to the pesticide residues by food
consumption.

1.4 Assessment/conclusions

Neonicotinoids are used in agriculture (professional and non-professional use). They are also
used as biocide and as veterinary drugs. None of the neonicotinoids is volatile: therefore
exposure through inhalation is unlikely to occur (apart from pesticides bound on dust). Some
compounds or their metabolites are persistent: they will stay in the environment for a long time
after their application. As solubility in water is high and sorption to the soil matrix for a few
components is low, transport through the soil matrix form the treatment zone to the non-target
water zone should be expected.

In contrast to leaf treatment, seed treatment minimizes human and environmental exposure.

The amount of neonicotinoids applied in Belgium can be partially estimated based on sales
figures or on use figures. There is uncertainty on estimating the use of neonicotinoids as seed
treatment. The figures show an increase in the sales until 2013. After the 2013 restriction (for
use as seed treatment and selected foliar and soil treatments) the sales figures decreased.
The use figures based on accountancy data reflect more accurately the really applied
quantities, compared to the Belgian sales figures which do not list import/export data of treated
seeds.

In Flemish surface water neonicotinoids are detected at levels close to the detection limits of
the analytical equipment (10 ng/l). No similar data are available for Wallonia. No European
norm for the neonicotinoids in surface water exists, allowing an environmental risk
assessment.

 20

Superior Health Council
www.shc - belgium.be

Finally, according to the advisory report of the FASFC on human exposure to residues of plant
protection products (PPP) in fruits and vegetables (FASFC, 2015) the measured values of
neonicotinoids in fruits and vegetables are below the acceptable daily intake (ADI). Similar
data on human exposure to biocides and to private use of PPP (gardening) in Belgium
currently lack.

 21

Superior Health Council
www.shc - belgium.be

2. Mechanisms and environmental hazards

2.1 General

2.1.1 Mode of action

Most insecticides are nerve poisons acting on the voltage-dependent sodium channel (e.g.
pyrethroids), the ɔ-aminobutyric acid (GABA) receptor (e.g. organochlorines, fipronil), the
cholinergic system as inhibitors of acetylcholinesterase (e.g. organophosphates or
carbamates) or agonists at the nicotinic acetylcholine receptor (nAChR) (Casida and Quistad,
1998). Imidacloprid is a powerful agonist of the nicotinic acetylcholine receptor, which binds
specifically on the alpha subunits (Matsuda et al., 2001). Nicotinic acetylcholine receptors are
ligand gated ion channels involved in the synaptic transmission of the central nervous system.

A classical nAChR agonist, as nicotine, was used for centuries to control sap-sucking insects
despite its relatively low effectiveness and its high toxicity to mammals.

In contrast, the neonicotinoids, which are also nAChR agonists, are more toxic to insects and
relatively less toxic to mammals, providing an example of selective toxicity (Yamamoto and
Casida, 1999). Most neonicotinoids undergo metabolic alterations at multiple sites. It has been
demonstrated that during early development stages some metabolites may show a higher
activity on mammalian than on insect receptors (Chao and Casida, 1997) and that the toxicity
of the analogues and metabolites of neonicotinoids in mammals may involve action at multiple
receptor subtypes with selectivity conferred by minor structural changes (Tomizawa and
Casida, 1999). However, since biotransformations in mammals might involve activation
reactions, but largely detoxification mechanisms (Tomizawa and Casida, 2005) in-vivo, it is
generally accepted that neonicotinoids are less toxic to mammals than to insects. It is unclear
if the toxicity of imidacloprid in mammals is due to the parent compound or the de-nitro
metabolite (which enters the brain following direct intraperitoneal administration in mice).

The neonicotinoids not only show a high affinity for the receptor; important physicochemical
properties include non-ionisability and medium to high water solubility (Table 2 and 3).

The nicotinic acetylcholine receptors (nAChR) are neurotransmitter-regulated ion channel
complexes, which are responsible for rapid synaptic transmission. They are neuron receptor
proteins that signal muscular contraction following a chemical stimulus and form ligand-gated
ion channels in the plasma membranes of selected neurons. In insects, the cholinergic system
is limited to the central nervous system, and the nAChR acts as the most important target for
neonicotinoid action.

Structurally, 5 single subunits (typically 2Ŭ and 3ɓ) structure a pentameric transmembrane
protein with a central cation-permeable ion channel. Amino acid sequence comparisons
showed that insect receptors have a similar structure as vertebrate receptors (Nauen et al.,
2001).

 22

Superior Health Council
www.shc - belgium.be

2.1.2 Toxicology

The neonicotinoids imidacloprid, thiacloprid and acetamiprid share the toxicophore
heterocyclic ring (the 6-chloro-3-pyridylmethyl moiety) while in thiamethoxam and its
metabolite clothianidin, this moiety is replaced by a 2-chloro-5-thiazolyl group. For
classification purposes, the five chloronicotinyl compounds of interest are subdivided on the
basis of the presence of a functional group at the other side of the molecule, either the
nitroguanidines (imidacloprid, thiamethoxam and clothianidin) or cyanoamidines (thiacloprid,
acetamiprid).

These neonicotinoids were selected because both nitroguanidine and cyanoamidine
neonicotinoids are most active against insects. For imidacloprid analogues for example,
nitroimine (=NïNO2) toxicophores conferred more insecticidal activity than their cyanoimine
(=NïCN) counterparts (Nauen et al., 2001).

2.2 Effects

2.2.1 WIA study, EASAC review, and the Godfray et al. studies

This section summarizes the environmental effects of neonicotinoids and fipronil as reported
by three complementary studies:

- the WIA study (2014) which provided the immediate trigger for this advice, both its
methodology and its main results are reviewed;

- a literature review by the EASAC (2015) of the relation between agriculture and
ecosystem services;

- a literature review initiative by mainly British scientists aiming at providing a
restatement of the natural science evidence base concerning neonicotinoid
insecticides and insect pollinators (Godfray et al, 2014; Godfray et al., 2015).

The section only summarizes the results and outcomes of these studies (cf. box 2, 3 and 4).
Details and examples are provided in the references and their annexes. The discussion of
these data, including their importance for ecosystems and human exposure in Belgium, is
provided later on in this advice.

 23

Superior Health Council
www.shc - belgium.be

Box. 2. WIA methodology and results

I. Methodology used by WIA

As a whole the WIA-study is based on the review of 1121 papers and reports dealing with
neonicotinoids (with in specific parts a special focus on selected substances as imidacloprid and
clothianidin) and fipronil. The study classifies its reviews according to 8 main areas affecting animal
groups and ecosystems.

Concerns are raised on the selection of the documents on which WIA is based. Of the 8 reports
constituting WIA, only one (Gibbons et al, 2014) handles reference selection criteria allowing to
classify the study as a systematic review3. The other 7 studies are vague and lack a sufficient
methodology description, not allowing considering them as systematic and/or meta-reviews. This
lack of information on the selection of the reviewed studies, in combination with insufficient data on
how the included papers and reports are screened, impairs the scientific validity of the WIA-review.

Of notice however is that WIA does not claim the ñmeta-analysisò or ñsystematic reviewò label. Rather
it is a ñcomprehensive scientific assessmentò or ñcomprehensive analysisò, a qualification for which
the scientific criteria are less clear.

During its review of the WIA assessment the SHC did not find any indication of bias or over-
interpretation. Moreover the council points to the fact that the WIA-results provide similar evidence
as the conclusions of the (methodologically stronger) European Academics Science Advisory Council
(EASAC, 2015) report.

II. WIA results

II.1. Systemic pesticides: trends, uses, mode of action and metabolites (Simon-Delso et al.,
2014)

- Neonicotinoid pesticides are the most widely used class of insecticides worldwide. They
are used in agriculture, horticulture, orchards, forestry, veterinary applications and fish
farming. They currently account for approximately one third of the world insecticide
market.

3 The terminology used to describe systematic reviews and meta-analyses has evolved over times and varies
between fields.

A systematic review is a review of a clearly formulated question that uses systematic and explicit methods to
identify, select and critically appraise relevant research, and to collect and analyze data from the studies that are
included in the review (Cochrane handbook for reviews, glossary).

The key characteristics of a systematic review are: (a) a clearly stated set of objectives with pre-defined eligibility
criteria for studies; (b) an explicit, reproducible methodology; (c) a systematic search that attempts to identify all
studies that would meet the eligibility criteria; (d) an assessment of the validity of the findings of the included studies,
for example through the assessment of risk of bias; and (e) a systematic presentation and synthesis of the
characteristics and findings of the included studies (Liberati et al., 2009).

A systematic review may or may not be completed by statistical methods to quantitatively synthetize results.

Meta-analysis refers to these statistical methods to summarize the results of independent studies. However, meta-
analysis is not always possible or desirable, due to clinical, methodological or statistical differences across the
included studies.

Systematic review and meta-analysis are multiple steps procedures including study identification, study selection,
data extraction, data analysis including evaluation of heterogeneity, statistical pooling, assessment of publication
bias, sensitivity analyses and finally data interpretation.

Advantages of systematic reviews and meta-analysis: systematic review uses explicit, systematic methods that are
selected with a view to minimizing bias, thus providing more reliable findings from which conclusions can be drawn
and decisions made. By combining information from all relevant studies, meta-analyses can provide more precise
estimates of the effects of health care than those derived from the individual studies included within a review. They
also facilitate investigations of the consistency of evidence across studies and the exploration of differences across
studies.

 24

Superior Health Council
www.shc - belgium.be

- Fipronil (a phenyl-pyrazole compound) and neonicotinoids show similarities in their
toxicity, physicochemical profiles and presence in the environment.

- At their introduction during the 1970s there was no known resistance to the products
under study; their physicochemical properties include advantages over previous
generations of insecticides and they have assumed reduced operator and consumer
risks. These are reasons for their application success.

- They are taken up by the roots or leaves and translocated to all parts of the plant
(ñsystemic characterò) which results in exposure of herbivorous insects.

- They are mainly found in soil and water.

- Their toxicity persists for various periods of time. The most significant effects result from
their persistence. E.g. imidacloprid has a half-life time in the soil of ca. 6 months.

- Neonicotinoids mimic the action of neurotransmitters, while fipronil inhibits neuronal
receptors. By stimulating neurons, they lead to the death of target invertebrates.
Neonicotinoids share greater affinity towards arthropod acetylcholine (ACh) receptors
than towards those of mammals and other vertebrates.

- They have lethal and sub-lethal effects on non-target organisms, including insect
predators and vertebrates.

- Synergistic effects with other pesticides have been documented.

- Metabolites can be toxic by their own.

- Taken together these elements (and in particular the last 5 in the list) neonicotinoids and
fipronil offer significant risks to the environment. The current literature shows that
persistent, low concentrations of these pesticides pose serious risks of undesirable
environmental impacts.

II.2. Environmental fate and exposure to neonicotinoids and fipronil (Bonmatin et al., 2014)
- Neonicotinoids and fipronil are among the most widely used pesticides in the world. They

are used as foliar spray, seed treatments and seed drenches.

- Environmental contamination occurs via a number of routes including dust from treated
seeds, soil, and surface water. Overall, there is strong evidence that soils, waterways
and plants in agricultural environments are contaminated with varying concentrations of
neonicotinoids and fipronil. International reports have been published showing that these
concentrations exceed eco-toxicological limits.

- Neonicotinoids are highly toxic to invertebrates because of their systemic nature. They
are soluble in water and have a variable although often long persistence time in the
environment (e.g. the half-lives of neonicotinoids in soil can exceed 1000 days, which
results in cumulative effects as a result of repeated use). (These findings complement
the crop protection chemistry data summarized in table 3.)

- Breakdown of the products under study results in toxic metabolites, though
concentrations of these are rarely measured in the environment.

- The widely spread presence of these products provides multiple routes of exposure for
non-target animals. Studies of honey bee colonies point to a lifelong routine use and
chronic exposure to neonicotinoids and fipronil, and their metabolites (in general in the
experimental 1-100 ppb range). In spring the use of seat-coating insecticides for crops
results in a risk of acute intoxication of bees and other pollinators. Often the pesticides
under study are mixed with other pesticides, some of which are known to act
synergistically with neonicotinoids. For most other non-target animals data on effects
lack.

- This environmental contamination will have impacts on the functioning of ecosystems
and their services. The development of alternatives to the use of neonicotinoids and
fipronil seems imperative.

II.3. Effects on non-target invertebrates (Pisa et al.; 2014)
- The effects of neonicotinoids and fipronil on terrestrial, fresh water and marine

invertebrates are summarized from almost 400 published papers and reports.

- Special attention is given to honeybees (Apis mellifera) as a pollinator. Also effects on
butterflies, moths, earthworms, bumblebees, solitary bees and other invertebrates were
considered. Most information is provided by in vitro experiments. There is a need for new
and improved methods to define adverse effects on a variety of fauna groups.

 25

Superior Health Council
www.shc - belgium.be

- Few information is available on freshwater and marine species.

- Effects on terrestrial species range from organismal toxicology and behavior effects, to
population effects. Neonicotinoids exhibit a very high toxicity to a wide range of
invertebrates, particularly insects, resulting in both lethal and sublethal impacts.

- On most invertebrate species the effects have not been studied, resulting in major
uncertainties. This comment applies also to other pesticides and even to man-made
chemicals in general.

- Current concentrations in the environment frequently exceed the lowest observed
adverse effect concentrations. Therefore large-scale and wide ranging negative
biological and ecosystem impacts are to be expected. It is suggested to tighten
regulations on the use of neonicotinoids and fipronil.

II.4. Effects on vertebrate wildlife (Gibbons et al., 2014)
- The study focuses on direct (e.g. toxic) and indirect (e.g. food chain) effects of

imidacloprid, clothianidin and fipronil in mammals, birds, fish, amphibians and reptiles.
The results are based on a review of 150 studies.

- Imidacloprid and fipronil were found causing lethal effects in many birds and most fish.

- At sub-lethal doses, all three substances exert genotoxic and cytotoxic effects; they
impair the immune system, cause reduced growth and affect reproduction. These effects
occur at concentrations in orders of magnitude below those causing lethality.

- Also seed treatment of crops poses health risks to granivorous small birds, in particular
to sensitive species.

- The concentration of fipronil in surface water may be sufficiently high to harm fish.

- There is a paucity of data on indirect effects. Case studies point to impaired growth in
fish and population decline in lizards.

- On mechanisms the study refers to the systemic nature of the studied substances.

- The study points to the need of considering in an integrated way the direct and indirect
effects on vertebrate wildlife (see also box 5 on effects of neonicotinoids on birds).

II.5. Ecosystem functioning and services risks (Chagnon et al., 2014; Daily and Korps, 2015)
- Ecosystem services are about valuing the service potentials, benefits and use values

that well-functioning ecosystems provide to humans and the biosphere.

- Neonicotinoids and fipronil are found in all environmental compartments, but mainly in
soil and water. These environmental media provide essential resources to support
biodiversity, but are threatened by the presence of the substances under study.

- Specific ecosystem services impacts have focused on the negative impacts on
pollination of food crops. The foods animals pollinate are fruits, vegetables, nuts, and
seeds of which dietary deficiency confers risk of non-communicable diseases, including
cardio-vascular disease, diabetes and lung cancer. Altogether, 35% of the global food
volume derives from animal pollinated crops.

- Ecosystem services provided by target and non-target organisms are wider than
pollination. They also include the regulation of soil and water quality, pest control,
ecosystem resilience and community diversity. In particular microbes, invertebrates and
fish are essential in maintaining healthy ecosystems.

- Systemic pesticides have negative impacts on decomposition, nutrient cycling, soil
respiration and invertebrate populations, all sustaining healthy communities and integer
ecosystems.

- Threatening pollination and other ecosystem services has economic impacts and raises
cultural concerns which are currently difficult to quantify.

- Also these data advocate improved sustainable agricultural practices, including a
restricted use of systemic pesticides.

II.6. Conclusions of the WIA study (van der Sluys et al., 2014)
- The increasing global reliance on the use of persistent and potent neurotoxic systemic

insecticides as neonicotinoids and fipronil raises concerns on their impact on
biodiversity, ecosystem functioning and services.

 26

Superior Health Council
www.shc - belgium.be

- Their present use combined with their properties has resulted in widespread
contamination of agro-ecosystems, soils, freshwater, wetlands and non-target
vegetation in estuarine and coastal ecosystems.

- Examples have been described showing how the use of neonicotinoids results in
unnecessary contamination of the environment, thereby increasing risks to non-target
organisms and to pesticide resistance development.

- More evolved approaches to good agricultural (and related) practices as integrated pest
management should consider all relevant and available information to make informed
management decisions.

- As these data are recent and have been insufficiently taken into account during the
market authorization of these products. The regulatory framework failed to assess the
individual and joint ecological risks resulting from their use in combination with other
pesticides and environmental stressors.

- Ecological risk assessment thus far did not consider the various documented inter-
actions (additivity, synergism) with other environmental stressors.

- The current authorisation process impairs re-assessment, delivers no limits on total
amounts of pesticides applied and does not include mechanisms reducing the total use
of the authorized products.

The controversy over the effects of neonicotinoids on honey bees prompted also the EASAC
(2015) to a literature review of the relation between agriculture and ecosystem services and
what is known about their economic value in the EU Member States.
The report shows a number of parallels with the worldwide WIA study including its general
logic, its focus on honey bees and other pollinators, its scope on agriculture, both target and
non-target organisms, and ecosystem services. In contrast to the WIA study, EASAC explicitly
analyses the relevance of the merely recent (since 2011) scientific data for the EU policy.

Box 3. EASAC-review (EASAC, 2015)

The EASAC experts concluded:
1. There is an increasing body of evidence that the widespread prophylactic use of neonicotinoids

has severe negative effects on non-target organisms that provide ecosystem services including
pollination and natural pest control.

2. There is clear scientific evidence for sub-lethal effects of very low levels of neonicotinoids over
extended periods on non-target beneficial organisms. These should be addressed in EU approval
procedures.

3. Current practice of prophylactic usage of neonicotinoids is inconsistent with the basic principles
of integrated pest management as expressed in the EUôs Sustainable Pesticides Directive.

4. Widespread use of neonicotinoids (as well as other pesticides) constrains the potential for
restoring biodiversity in farmland under the EUôs Agri-environment Regulation.

The Godfray et al. studies are based on a literature review of recently published papers.
Conclusions are summarized in box 4. Papers were assessed on four aspects:

- experimental studies and field data;
- expert opinions;
- supporting evidence;
- projections.

 27

Superior Health Council
www.shc - belgium.be

Box 4. Review by Godfray et al. (2014, 2015)

The participating experts concluded:

- On exposure of pollinators: There are several proven pathways through which pollinators may be
exposed to neonicotinoid insecticides applied as seed treatments (or in other ways). Some
quantitative information on these exposure routes is available. Most exposure will be at sub-lethal
levels from foraging on seed treated plants, the most important exception being contamination
from dust at the time of planting. Better quantitative data on typical concentrations (in different
environmental components) is desirable.

- On laboratory studies and sub-lethal effects: Sub-lethal neonicotinoid exposure can affect many
aspects of pollinator behavior and physiology. Sub-lethal effects at field-realistic doses are now
established, but their consequences for pollinator populations and pollution are still unclear.

- On neonicotinoid residues in pollen, nectar and wax on the field: (Low levels of) neonicotinoids
can be detected in wild pollinators as well as in honeybee and bumblebee colonies. Data are few
and restricted to a limited number of species.

- On field experiments: Evidence accumulates that sub-lethal exposure to neonicotinoid
insecticides, chiefly but not exclusively at the higher end of what is likely to be experienced in the
environment, can affect foraging and other behaviors in the field.

- On (policy) consequences: There still remain major gaps in our understanding of how pollinator
colony-level and population processes may dampen or amplify the lethal or sub-lethal effects of
neonicotinoid exposure and their effects on pollinator services. There is still a limited evidence
base to guide policy makers on how pollinator populations will be affected by neonicotinoid use.

 28

Superior Health Council
www.shc - belgium.be

2.2.2 Non-target species ï Vertebrates

There are increasing indications that imidacloprid is more toxic than previously thought and
that it also has a stronger effect on mammalian nAChRs. Genotoxic effects have been shown
in rats (Karabay & Oguz, 2005; Demsia et al., 2007).

Studies involving various animal species such as White leghorn cocks (Siddiqui et al., 2007),
mice (Badgujar et al., 2013) and calves (Kaur, 2006) have reported liver damage and
immunotoxicity (Badgujar et al., 2013). Reports on eggshell thinning, reduced egg-laying and
altered incubation periods suggest that imidacloprid disrupts the endocrine balance (Matsuda
et al., 2001; Berny et al., 2006).

At 10 µM, imidacloprid acts as an agonist of nAChRs in rat pheochromocytoma (PC12) cells
(Nagata et al., 1998). It alters the membrane properties of stellate cells in the nucleus
cochlearis ventralis in mice exposed for even less than one minute to a concentration of 10
µM (Bal et al., 2010). In humans, imidacloprid is believed to bind to the Ŭ4ɓ4 nAChR subtype
in particular (Li et al., 2011; Tomizawa & Casida, 2000). Another study reported that, in rats,
imidacloprid has the same excitatory effects as nicotine on nAChRs in the cerebellar neurons
at concentrations over 1 µM (Kimura-Kuroda et al., 2012, see evaluation below). In addition,
imidacloprid builds up in the brains of mice following intraperitoneal administration (Lee Chao
& Casida, 1997). Administering a single dose of 337 mg/kg/day (74 % of the median lethal
dose (LD50)) on day nine of gestation results in sensorimotor deficits, an increase in cerebral
acetylcholinesterase (AChE) activity and an increase in glial fibrillary acidic protein (GFAP)
immunostaining in the motor cortex and in the dentate gyrus on day 30 after birth (Abou-Donia
et al., 2008). Studies in rats show conflicting reports concerning the No Observed Adverse
Effect Level (NOAEL) for the sub-acute to sub-chronic administration of imidacloprid. An initial
study observed that the oral administration of imidacloprid at the lowest concentration (45
mg/kg/day) for 28 days resulted in a lower spontaneous locomotor activity (SLA), pain
threshold, AChE, creatinine kinase (CK), alkaline phosphatase (AKP), lactate dehydrogenase
(LDH) and antioxidant enzymes, whilst the lipid peroxidation (LPO) was on the rise (Lonare et
al., 2014). Also pathological alterations in the brain were described. A series of experiments
which involved administering imidacloprid orally to female rats for 90 days found that a dose
of 20 mg/kg/day resulted in a lower weight gain, hepato- and nephrotoxicity, increased
oxidative stress, hormonal changes, and anatomopathological alterations in the ovaries, as
well as a reduced AChE-activity and a lower SLA with pathological alterations in the brain.
These effects were not found in these studies at a dose of 10 mg/kg/day (Kapoor et al., 2011;
Kapoor et al., 2010; Bhardwaj et al., 2010). In another study, in which imidacloprid was
administered orally for 60 days, there were strong indications of liver toxicity at 20 mg/kg/day,
but also indications of liver toxicity at 10 mg/kg/day (Vohra et al., 2014). Yet another study, in
which Wistar rats were exposed between day 6 of gestation and day 42 after birth, found that
age-related, dose-dependent developmental immunotoxic effects of imidacloprid occurred
down to the lowest dose tested, viz. 10 mg/ kg/day (oral intake first by the mother and then by
the animal itself) (Gawade et al., 2013). A subsequent study discovered that the reproductive
system in rats was affected following the oral administration of a dose of just 0.5 mg/kg/day
for 90 days (Bal et al., 2012a; Bal et al., 2012b). In a final study, imidacloprid induced
immunotoxic effects after an oral intake of just 0.21 mg/ kg/day for 28 days (Mohany et al.,
2012).

In conclusion there are increasing indications that imidacloprid can cause neurological
damage to mammals at concentrations that are much lower than previously thought. However,
there is a great deal of uncertainty as regards the NOAEL for sub-chronic to chronic
administrations.

 29

Superior Health Council
www.shc - belgium.be

Box. 5. Effects of neonicotinoids on birds

Not only bees; also vertebrates are target species.

The widespread occurence of pesticides in our ecosystems raises concerns about the exposure of the
systems and the organisms. It also impairs finding control areas for studying the effect of neonicotinoids.

Just like the WIA report, the EASAC report is a hazard assessment, with elements for evidence
concerning sublethal effects and effects on biodiversity. Studies on the effects of neonicotinoid use in
seed coatings on farmland birds on the one hand and the effects of their presence in surface water on
insect populations and insectivorous birds on the other hand, provide illustrations.

Since several decades industry and authorities provide farmers with recommended application rate
guidelines. Regulations are made in a way that those chemicals are supposed to be harmless for human
and animal health and not to generate unacceptable risks for the environment. But one might ask the
critical question if those recommendations are that safe for the biosphere.

A study (Lopez et al., 2015) in Environmental Research reports on the effects of exposure of farmland
birds to the neonicotinoid imidacloprid on mortality, breeding investment and offspring immunity.
Indeed, farmland birds may be exposed to toxic amounts of insecticides by ingestion of treated seeds.
In an experimental setting, the researchers exposed adult partridges to two doses of imidacloprid: the
recommended application rate for cereal seed coating and 20% of this rate, through imidacloprid treated
wheat seeds. The mortality in the recommended application rate group of adult partridges was 100%,
occurring faster in female birds than in males. This gender effect needs further research given its
importance for species demography. The analyses of the liver revealed an accumulation of imidacloprid
during exposure time. This may be very useful for field studies and risk assessment as levels of
imidacloprid in the liver could correlate with their exposure. Although the group exposed to 20% of the
recommended application rate showed no significant change in mortality rates, sub-lethal effects were
seen among others on the level of immunosuppression (depressed T-cell immune response in chicks).
This study shows that one has to realize and be aware of the fact that application rates stipulated by
regulations are not always safe and can harm animal health.

The use of neonicotinoids in general, and imidacloprid in particular, is not only detrimental for insects,
but also for birds. Indeed, invertebrates constitute an important part of the diet of many bird species
during the breeding season and are indispensable for raising offspring. Hallmann et al. (2014) was the
first establishing a strong correlation between the presence of imidacloprid in the environment and the
decline in sparrow populations in the Netherlands. During the period 2003-2010, populations reduced
on average by 3.5 % each year from an imidacloprid concentration of surface-water exceeding 20
nanograms per litre, even after correcting for spatial differences in land-use changes. Additional
analyses revealed that this spatial pattern of decline appeared only after the introduction of imidacloprid
in the Netherlands from 1990 on. The study of Hallmann et al. suggests that the observed declines in
insectivorous birds could be associated with high neonicotinoid concentrations in the surface water.

Moreover, the pesticides issue is economically relevant in many ways: the pesticides industry is a billion
business on the one hand, but on the other hand a steep decline in honey bee and other pollinators
populations, together with a loss in biodiversity and related human health impacts, generates
considerable negative economic effects.

 30

Superior Health Council
www.shc - belgium.be

3. Dose-effect relationships

Dose-effect relationships provide essential data allowing to quantify the public health impact
of a particular exposure and are a basis for establishing guidelines.

On fipronil and neonicotinoids specific dose-effect data are limited and insufficiently
conclusive. While there is increasing evidence for unintended ecosystem impacts caused by
regular concentrations, studies on dose related effects are scarce to inexistent. Also the WIA-
assessment, nor the related studies, provide specific information on this topic. Only the
Godfrey et al. (2015 a,b) studies make a distinction between lethal and non-lethal effects, a
first step up towards a dose-effect analysis. In view however of the complex (health and
environment, direct and indirect, long- and short-term) effects which have been identified the
issue raises different questions, including:

- What are the effects of exposure at low doses?
- Can a threshold value be proposed?
- What is the shape of the dose-effect curve at low doses exposure?

This advice identifies these major gaps in the current knowledge and advocates more research
on the subject.

 31

Superior Health Council
www.shc - belgium.be

4. Human health effects

4.1 Introduction

Published data on human health effects of neonicotinoids, a relatively new class of pesticides
(Roberts et al., 2012) are scarce. Using neonicotinoids as keyword, this review identified only
about 40 publications indexed starting in 2000. Three different conditions have been studied:
general population, chronic exposure related to occupational use and acute exposure either
accidentally or as a result of suicide attempt. Thus both exposure and effects will be discussed
based on those 3 conditions.

4.2 Metabolism

In vitro studies using the human gastro-intestinal cell line Caco-2 showed that imidacloprid is
absorbed (Brunet et al., 2004). Imidacloprid is metabolised along two pathways mediated by
the liver enzyme cytochrome P450 (Schulz-Jander and Casida, 2002):

- by hydroxylation and saturation, this results in the production of hydroxyimidacloprid
and an alkene;

- and through the reduction and cutting of a nitroimine reduction resulting in nitrosoimine,
guanidine and ureum derivatives.

It is likely that these metabolites are more toxic than imidacloprid by its own (El-Gendy et al.,
2010).

4.3 Exposure

Human exposure to pesticides is primarily determined by the amounts introduced in
environment. Belgian figures on sales and consumption of neonicotinoids and fipronil are
included in section 1 of this advice. This section discusses the internal exposure and its
effects.

4.3.1 Biomonitoring

Kavvalakis et al. (2013) compared hair concentrations in rabbit (control vs exposed to
imidacloprid) and in people living in rural areas. After 6 months of exposure the rabbitsô hair
concentrations increased by a factor 60-90x reaching around 40-60 ng/mg. Median hair
imidacloprid concentrations in rural residents was 0.03 ng/mg. It was 0.6-1.6 ng/mg in control
rabbits. McMahen et al. (2015) found no fipronil in urine of unexposed humans, but fipronil
sulfone was detected in serum of 25% of subjects in concentrations ranging 0.1-4 ng/ml.
These preliminary data indicate that evidence of exposure can be found in presumably non-
exposed subjects.

4.3.2 Occupational

Among 52 occupationally exposed Japanese adults, over 90 % of the individuals showed
urinary levels above the limit of detection for imidacloprid, thiamethoxam, clothianidin and
dinotefuran, over 50 % for acetamiprid and thiacloprid and 29 % for nitenpyram. The median
concentration was the lowest for acetamiprid (0.02 ng/ml), while it was 1.9 and 2.3 ng/ml for
imidacloprid and dinotefuran respectively (Ueyama et al., 2014).

Exposure to pesticides, including imidacloprid and its metabolite 6-CNA, was analysed in a
group of 135 professional turf applicators in six cities across the United States over three
spraying seasons using urinary biomarkers via the collection of 1028 urine samples (Harris et
al., 2010).

 32

Superior Health Council
www.shc - belgium.be

Twenty-four-hour estimates were calculated and mixed models were applied to describe the
variance with respect to city, season, individual, and day of sampling. Imidacloprid showed
concentrations that exceeded the detection level in 60 of the 513 24-h samples and 6-CNA in
only 5 of the 24-h samples. For imidacloprid, the between-sample variation accounted for the
largest percentage of overall variability (approximately 65 %). The large variability between
days in the same season observed for imidacloprid suggests the need to take multiple
individual samples within a season.

In 159 workers from a factory manufacturing fipronil, Herin et al. (2011) found serum levels of
fipronil and its sulfone directly related to the duration of exposure and negatively related to
TSH (thyroid-stimulating hormone) suggesting possible central inhibition of TRH (thyrotropin
releasing hormone)-TSH, as opposed to increased TSH levels reported in rodents.

4.3.3 Accidental/ Intentional

Taira et al. (2013) evaluated 57 known urinary metabolites of three neonicotinoid pesticides
(acetamiprid, imidacloprid, and clothianidin), as well as the parent compounds. Seven
metabolites were detected in the urine of 3 subjects suspected of exposure to sub-acute
concentrations. Acetamiprid could not be detected in 2 cases and 0.06 ng/ml was measured
in the third case. N-desmethyl-acetamiprid was determined in the urine of one case, which
had been collected on the first visit, at a concentration of 3.2 ng/ml. This study indicates that
low or undetectable levels of the original compound in body fluids do not exclude exposure
that could be reflected by presence of metabolites.

Mohamed et al. (2009) investigated 68 patients (61 self-ingestions and 7 dermal exposures)
exposed to imidacloprid. Median imidacloprid concentration at admission was 10.58 ng/L
(range: 0.02-51.25 ng/L). Of the self-poisoning patients, the amount ingested was median 15
mL (IQR 10-50 mL) and the median time to presentation was 4 hours (IQR 2.3-6.0). Most
patients only developed mild gastrointestinal symptoms and headache. One patient developed
respiratory failure while another was admitted to intensive care due to prolonged sedation.
Other studies have confirmed toxic effects after ingestion of 50 mL Imidacloprid (Panigrahi et
al., 2009; Viradiya & Mishra, 2011).

Forrester (2014) reported neonicotinoid exposures of 6 Texas poison centers during 2000ï
2012. 77 % of the 1,142 total exposures contained imidacloprid (77 %). 97 % of the exposures
were unintentional, and 97 % occurred at the patientôs own residence. The most common
routes of exposure were ingestion (51 %), dermal (44 %) and ocular (11 %). The most
commonly reported adverse clinical effects included ocular irritation (6 %), dermal irritation (5
%), nausea (3 %), vomiting (2 %), oral irritation (2 %), erythema (2 %) and red eye (2 %).

Besides these studies several cases of lethal poisoning following ingestion of imidacloprid are
reported in literature (David et al., 2007; Yeh et al., 2010); insecticide containing 9.7 %
imidacloprid (Wu et al., 2001); imidacloprid ingestion leading to blood concentrations post-
mortem between 12.5 and 2.05 microg/mL.(Proença et al., 2005); 350 mL imidacloprid
(Shadnia & Moghaddam, 2008). These reports point to the sensitivity of the nervous system
for imidacloprid.

 33

Superior Health Council
www.shc - belgium.be

4.4 Direct and offspring human effects in vivo

The only data on effects of neonicotinoids or fipronil in humans in vivo have been obtained
following accidental or suicidal exposure to high levels.

4.4.1 Occupational/ accidental

Lee et al. (2010) reported data from the Sentinel Event Notification System for Occupational
Risks (SENSOR)-Pesticides Program and the California Department of Pesticide Regulation
in USA. During a 7-year period, a total of 103 cases of illnesses associated with fipronil
exposure were identified in 11 states; ¾ of them resulting from the private use of products and
¼ from work-related use. Neurological complaints (50 %) such as headache, dizziness, and
paresthesia, were most frequently mentioned followed by ocular, gastrointestinal and
respiratory symptoms or signs. The effects were mild and temporary in 89 % of the cases.

In a comparison between Greek pesticide sprayers vs. non-occupationally exposed rural
residents, a by-product of oxidative deoxyribonucleic acid (DNA) damage from blood cells was
found to increase in relation to the area and frequency of pesticide application. The DNA
damage was more important after using neonicotinoids than other pesticides (Koureas et al.,
2014). A Spanish study in pesticide sprayers showed respiratory effects of both short and long
term exposure to neonicotinoids associated with reduced pulmonary volumes suggesting
restrictive lung disease (Hernandez et al., 2008). In Poland, a 50-year-old male was
hospitalised after 5h of spraying his field with a solution of fipronil (Chodorowski and Anand,
2004). The patient complained of headache, nausea, vertigo and weakness. All symptoms
resolved spontaneously after about 5 hours. The patient was fully conscious with the blood
pressure and heart rate within a normal range. There were no seizures, other neurological
deficits, signs of conjunctivitis or skin irritation. Fung et al. (2003) reported a case of accidental
ingestion of a commercial household product containing fipronil by a 77-year-old woman who
did not develop obvious toxicity signs (mild subjective impairment of sensory effects
disappearing spontaneously after half an hour).

Of the 1,142 total neonicotinoid exposures reported to the six Texas poison centres during
2000-2012, 97 % were unintentional and occurred at the patientôs own residence (Forrester,
2014). Most products contained imidacloprid (77 %) or dinotefuran (17 %). The exposures
were seasonal and half of them were reported during the May-August period. The most
common routes were by ingestion (51 %) and dermal (44 %) exposure. Exposure occured
more frequently in patients of 20 years or older (61 %) as well as in children younger than 5
years of age (28 %). As compared to two other groups of insecticides (carbamate/chlorinated
hydrocarbon/organophosphate and pyrethroid/pyrethrin), the serious medical outcomes were
significantly lower for neonicotinoids. Although a few clinical effects might be expected, the
majority of neonicotinoid exposures may be managed outside health care facilities with few
clinical effects expected. Neonicotinoid insecticides result in less serious outcomes than other
major types of insecticides. This has also been observed in a study in the United Kingdom that
examined 105 unintentional neonicotinoid exposures reported to poison centres (Adams et
al., 2013). However, Agha et al. (2012) consider that fatality and morbidity due to imidacloprid
might be underestimated. They report the case of a 62-year-old farmer who sprayed
insecticide that contains 30 % imidacloprid on his trees for 30 min almost one week prior to
showing up at the emergency department without wearing any mask or gloves. He had a
history of fever, disorientation, red-coloured urine, lower abdominal pain and vomiting during
four days prior to admission. This is likely the first reported case of leukoclastic vasculitis due
to imidacloprid skin contact and inhalation exposure.

 34

Superior Health Council
www.shc - belgium.be

4.4.2 Intentional

A retrospective review of 70 cases of imidacloprid poisoning in Taiwan (Phua et al., 2009)
showed a cholinergic syndrome that resulted in major effects including coma, and aspiration
pneumonia in 8 patients, while two more died. The authors concluded that neonicotinoid
insecticides could be safer than older classes of insecticides because they resulted in severe
effects less frequently. This finding could be explained by high selectivity of neonicotinoid
insecticides for insect nAChRs and high water solubility, which reduces their ability to
penetrate the mammalian bloodïbrain barrier and causing less toxic effects to the central
nervous system (CNS). A review of the literature including a study by Mohamed et al. (2009),
emphasized that the severity of poisoning was neither proportional to the plasma neonicotinoid
concentrations nor related to oral, dermal or inhalation routes of exposure (Lin et al., 2013).

Acute human self-poisoning with fipronil was reported for seven patients in Sri Lanka
(Mohamed et al., 2004). Among these, only two showed significant CNS toxicity accompanied
by sweating, nausea, vomiting and agitation. Within 12h following the ingestion, all patients
were essentially asymptomatic. They were discharged from the hospital within four days after
admission. Pharmacokinetic data are available for six patients: the highest concentrations are
observed at admission to the hospital; fipronil disappears rapidly from the blood during the
first 15-20h; thereafter the fipronil concentration plateaued as a result of its slow elimination
and metabolism of sulfone. Therefore the management of these patients should focus on
supportive care and early treatment of the symptoms.

4.4.3 Offspring effects

Some individuals are more sensitive to the effects of pesticides/biocides than others.
Sensitivity is related to their developmental stage of life, physiology and/or health status. Most
at risk are fertile women intending to become pregnant, pregnant women, breast feeding
mothers and children from infancy through to adolescence. If exposure to toxicants occurs at
critical developmental periods, adverse effects may result. The foetus is particularly vulnerable
due to its fast growth, the process of cellular differentiation, the immaturity of its metabolic
pathways and the stage of development of vital organs.

Very few data have been published on neonicotinoids exposure and offspring effects. Among
the offspring of residents in an agricultural area of California (San Joaquin Valley) where
pesticides are used, a statistical significant increased risk of congenital heart disease
(Tetralogy of Fallot) was observed after exposure to imidacloprid [adjusted odds ratio
(aOR)=2.4; 95% confidence interval (CI): 1.1-5.4; exposed cases, n=9] (Carmichael et al.,
2014). The same authors reported a general lack of association between residential pesticide
exposure estimates (based on residential proximity to agricultural pesticide application during
early pregnancy) and risk of neural tube defects and orofacial clefts among the offspring in the
San Joaquin Valley (neonicotinoid and risk of anencephaly: aOR=2.5, 95%CI: 0.9-7.1; n=6.
Neonicotinoid and cleft lip with or without cleft palate: aOR=1.4, 95%CI: 0.7-2.7; n=17) (Yang
et al., 2014). However, there were relatively few elevated odds ratios with 95% confidence
intervals that excluded 1 after adjustment for relevant covariates. Thus, because of the sizable
number of the comparisons the association may have emerged by chance.

 35

Superior Health Council
www.shc - belgium.be

4.5 Indirect human health effects

Present day human activities may lead to ecosystem deterioration, biodiversity loss and a loss
of ecosystem services. This will affect human health in any case in the long run, be it that the
impact may vary greatly across the globe (Millennium Ecosystem Assessment, 2005;
Romanelli et al., 2015; Whitmee et al 2015). Given the global and abundant use of
neonicotinoids and the indications of effects outside the primary targets, i.e. other species
apart from pests, these substances may be expected to contribute to ecosystem deterioration
as well. Consequently effects on human health and well-being following indirect pathways and
becoming manifest after years should be a point of attention and of further study.

As a large part of our food supply depends on pollination by bees and other insects, food
production and quality may be affected as well by pollinator decline, in which neonicotinoid
use, apart from other stressors, may be instrumental. Studies on global food impact give rise
to concern (Klein et al., 2007; Eilers et al., 2011; Ellis et al., 2015; Nicole, 2015; Smith et al,
2015). Vitamin A may be a nutritional component particularly affected (Ellis et al.,2015).

4.6 Mechanisms of action

4.6.1 Direct effects in vitro

Hodgson and Rose (2007, 2008) reviewed studies of pesticide effects on human liver
microsomes. Among a number of pesticides, fipronil is the most potent inducer of cytochrome
P450 isoforms possibly resulting in disturbances of liver metabolism of several compounds
including sex steroids. Fipronil inhibits the testosterone metabolism. Effects occur at low
concentrations of endogenous substrates. Increased fipronil concentrations cause
hepatotoxicity. In a human neuroblastoma cell line, fipronil activates apoptotic processes. In
isolated mitochondria, fipronil uncouples oxidative phosphorylation (Vidau et al., 2011). Using
human hepatocytes and rodent adipocytes or myotubes, it was shown that 10-20 ɛM of
imidacloprid reduces insulin-induced glucose uptake through altering the intracellular
signalling of kinase (Kim et al., 2013). Thiacloprid decreases the mitotic index, the proliferation
index and the nuclear division index; it increases chromosome aberrations in cultured human
peripheral blood lymphocytes (Kocaman et al., 2014). All together, these in vitro data refer to
possible mechanisms underlying the fipronil and neonicotonoid toxicity and endocrine
disruption in different tissues.

4.6.2 Genotoxicity

The genotoxic potential of imidacloprid, acetamiprid and thiacloprid was merely studied on
human peripheral blood lymphocytes. Different genotoxic effects have been investigated: DNA
damage has been demonstrated using the comet assay and sister chromatide exchange tests,
whereas chromosome mutations have been demonstrated by micronucleus and chromosome
aberration tests (Costa et al., 2009; Demsia et al., 2007; Feng et al., 2005; Karabay and Oguz,
2005; Kocaman and Topaktas; 2007; Kocaman et al., 2014; Stivaktakis et al., 2010).

Five studies on imidacloprid are not easily comparable due to the different concentrations,
exposure periods, and genotoxic endpoints recorded in each of them (Costa et al., 2009;
Demsia et al., 2007; Feng et al., 2005; Karabay and Oguz, 2005; Stivaktakis et al., 2010).

Costa et al. (2009) reported that imidacloprid at concentrations below 20 µM is not genotoxic
(comet assay) to human lymphocytes in vitro (even following metabolic activation). A
significant increase in the micronuclei incidence is observed at 20 µM and is increased slightly
by metabolic activation.

 36

Superior Health Council
www.shc - belgium.be

The commercial preparation was observed to be slightly more genotoxic than the pure
substance. These results are in line with the observations of Feng et al. (2005) showing
significant effects at doses ranging between 0.4 µM and 2 µM. Contrarily, Demsia et al. (2007)
did not observe any effect. However, they used both micronucleus and sister chromatid
exchange tests, and suggest that the controversial results with those of Feng may be
explained by the difference in control value between both studies. More recently, Stivaktakis
et al. (2010) did not note any effect of imidacloprid at 20 µM. The authors conclude a safety
level for imidacloprid exists for human exposure. Karabay and Oguz (2005) observed a
synergistic effect of the organophosphate methamidophos and imidacloprid in the formulated
products. This causes an increase in the risk for non-target organisms. Their observations are
based on a bone marrow chromosome aberration assay, a micronucleus test in Wistar albino
rats (50 and 100 mg/kg imidacloprid, 2.5 and 5 mg/kg methamidophos and 2.5 and 5 mg/kg
imidacloprid plus methamidophos) and a bacterial mutation assay (Salmonella/microsome
mutagenicity assay). Dose-related increases in the micronucleus incidence (P < 0.05) and
with the two Salmonella strains (TA98 and TA100) were found. All tested doses of the
insecticides showed mutagenic activity in the presence of a metabolising extract (S9 mix).

Calderón-Segura et al. (2012) studied genotoxicity of commercial neonicotinoide insecticides
in human peripheral blood lymphocytes using the comet assay, and found that exposure to
9.5 × 10-6 to 5.7 × 10-5 M of the commercial insecticide Jade (imidacloprid); 2.8 × 10-4 to 1.7 ×
10-3 M Gaucho (imidacloprid); 0.6 × 10-1 to 1.4 × 10-1 M Calypso (thiacloprid); 1.2 × 10-1 to 9.5
× 10-1 M Poncho (clothianidin) for 2 h induced a significant increase of DNA damage with a
concentration-dependent relationship.

Although the studies are not univocal, there is substantial evidence indicating that imidacloprid
has genotoxic properties. However, the range of concentrations tested is rather large and a
discussion about the pertinence of the dose used in the different assays lacks.

Kocaman et al. (2007, 2014) studied the genotoxic properties of acetamiprid and thiacloprid
with a similar protocol including sister chromatid exchanges, chromosomal aberrations and
micronucleus tests. Acetamiprid was tested in a narrow range from c.a. 112 to c.a. 180 µM
and thiacloprid from c.a. 300 to 1200 µM. Sister chromatid exchange and chromosome
aberration tests reveal significant differences with the controls at all concentrations for both
compounds. Micronuclei significantly increased at all acetamiprid concentrations but the
lowest one (25 µg/mL), while micronuclei formation is systematically increased with thiacloprid
in the presence of an exogeneous metabolic activation system.

Acetamiprid and thiacloprid were shown having genotoxic properties in vitro in the above
mentioned publications of the open scientific literature. As mentioned before, imidacloprid
does not show a dose dependent cytogenetic effect.

Complete toxicity packages were submitted at the occasion of the EU-review of all
neonicotinoids (imidacloprid, thiamethoxam, clothianidin, thiacloprid and acetamiprid) and
fipronil. Particularly their genotoxicity has been fully investigated, including the in vivo assays.
For all neonicotinoids, it has been concluded that, whereas positive results may occasionally
have been observed in vitro, none exhibited genotoxic effects in vivo. As a matter of fact, a
positive finding in vivo would have precluded any approval of neonicotinoids and fipronil both
under Directive 91/414/EEC and Regulation (EC) No 1107/2009, as any genotoxic finding
without threshold would have precluded the establishment of Human Health reference doses
and consequently any risk evaluation. The Council notes however that in vivo effects are
reported in several scientific papers. Bagri et al. (2015) observed sperm head abnormalities
in Swiss albino mice at 22, 11 and 5.5 mg/kg/day of imidacloprid for 14 or 28 days. Bagri et
al. (2016) observed, for imidacloprid, a dose and time dependant increase in micronuclei and
chromosomal aberrations in bone marrow of Swiss albino male mice at doses of 5.5, 11 and
22 mg/kg body weight for 7, 14 and 28 days.

 37

Superior Health Council
www.shc - belgium.be

Bhinder et al. (2012) found imidacloprid and thiamethoxam to induce mutations in Anopheles
stephensi. Zang et al (1999) found imidacloprid to be genotoxic in the earthworm. Lin et al.
(2005) found imidacloprid to enhance genotoxicity of cadmium in Vicia faba plants.
Imidacloprid induced chromosomal alterations and increased the frequency of micronuclei in
Allium cepa and Tradescantia pallida (Rodríguez et al., 2015). Sekeroglu et al. (2013) found
thiacloprid to induce an increase in chromosome aberrations in rat bone marrow cells at 22.5
mg/kg/day for 30 days, and after a single dose of 112.5 mg/kg; the 30 day treatment also
caused a significant increase in micronucleus formation.

The data in table 5 provide an overview of the genotoxic experiments and are summarised
from the EU-Peer-Reviews of imidacloprid, acetamiprid and thiacloprid:

Table 5. Results from the EU peer-reviewed genotoxicity data (extracted from the EU-draft
assessment reports, 2004 and 2008)

Imidacloprid

Test system Indicator cells Results

Ames bacterial reverse
mutation assay
(4 studies)

Salmonella typhimurium TA98, TA100,
TA1535, TA1537 and Escherichia coli
WP2uvrA

Negative

Recombination assay B. subtilis Negative

In vitro mammalian cell gene
mutation assay

Chinese hamster ovary cells/HPRT locus Negative

Mitotic recombination S. cerevisiae Negative

In vitro unscheduled DNA Rat liver cells Negative

Sister chromatid exchange Chinese hamster ovary cells Positive with and
without S9

Sister chromatid exchange Chinese hamster ovary cells Negative

In vitro chromosome aberration
assay

Human lymphocytes Positive with and
without S9

In vivo chromosome aberration
study

Chinese hamster bone marrow Negative

In vivo micronucleus assay Bone marrow polychromatic erythrocytes of
NMRI mice

Negative

Sister chromatid exchange Chinese hamster bone marrow Negative

In vivo chromosome aberration
study

Germ-cells of NMRI mice (spermatogonia) Negative

EU-evaluation Imidacloprid (EFSA conclusions, see reference list)

Acetamiprid:

Test system Indicator cells Result

Ames bacterial reverse
mutationa assay

Salmonella typhimurium TA98, TA100,
TA1535, TA1537 and Escherichia coli
WP2uvrA

Negative

In vitro mammalian cell
gene mutation assay

Chinese hamster ovary cells/HPRT locus Negative

In vitro chromosome
aberration assay

Chinese hamster ovary cells Positive with and
without S9

In vitro unscheduled DNA Rat liver cells Negative

In vivo mouse micronucleus
assay

Bone marrow polychromatic erythrocytes of
CD-1 mice

Negative

In vivo chromosome
aberration study

Rat bone marrow Negative

In vivo unscheduled DNA Rat liver cells Negative

EU-evaluation Acetamiprid (agreed endpoints, see reference list)

 38

Superior Health Council
www.shc - belgium.be

Thiacloprid

Test system Indicator cells Result

Ames bacterial reverse
mutation assay

Salmonella typhimurium TA98, TA100,
TA1535, TA1537 and Escherichia coli
WP2uvrA

Negative

In vitro mammalian cell
gene mutation assay

Chinese hamster ovary cells/HPRT locus Negative

In vitro chromosome
aberration
assay

V79 cells Negative

In vitro unscheduled DNA Rat liver cells Negative

In vivo mouse micronucleus
assay

Bone marrow polychromatic erythrocytes
of CD-1 mice

Negative

EU-evaluation Thiacloprid (agreed endpoints, see reference list)

In conclusion: whereas positive genotoxicity results were reported in vitro for both acetamiprid
and thiacloprid, EU-regulatory studies do not confirm that the compounds would be
clastogenic in vivo.

4.7 Neurodevelopmental studies of EU-approved neonicotinoids

The SHC was asked, among others, to appraise the possible impact on human health
consecutively to an exposure to neonicotinoids authorised in Belgium, with special attention
to the opinion of the EFSA scientific Panel on Plant Protection Products and their Residues
(PPR) on the developmental neurotoxicity potential of acetamiprid and imidacloprid, and the
scientific rationale to revise the toxicological reference values.

Therefore, a short summary of the opinion of the EFSA PPR panel, as well as the key papers
cited, is presented and discussed. The proposals are extended to the other neonicotinoids
approved until now.

Background:

An in vitro study (Kimura-Kuroda et al., 2012) suggests that excitation and/or desensitisation
of nicotinic acetylcholine receptors (nAChRs) by acetamiprid and imidacloprid might affect the
developing mammalian nervous systems, as demonstrated for nicotine. The Directorate
General for Health and Food Safety of the European Commission mandated EFSA to examine
the paper, in order to establish:

- if acetamiprid and imidacloprid exhibit developmental neurotoxic effects;
- if acetamiprid and imidacloprid have adequately been assessed until now;
- if the existing Reference Doses (RfD), i.e. Acceptable Daily Intake (ADI), Acceptable

Operator Exposure Level (AOEL) and Acute Reference Dose (ARfD), are still
protective;

- whether in vitro systems like those of Kimura-Kuroda et al. should be used in the
regulatory studies for neurotoxic compounds of the neonicotinoid class.

 39

Superior Health Council
www.shc - belgium.be

4.7.1 The study by Kimura-Kuroda et al. (2012)

The experimental design and the results of the study are described in annex 6.

Discussion:

The authors highlight the importance of nAChRs during development and the adverse effects
of nicotine. In the developing brain, Ŭ4ɓ2 and Ŭ7 subtypes of the nAChR have been implicated
in neuronal proliferation, apoptosis, migration, differentiation, synapse formation, and neural-
circuit formation; nicotine and neonicotinoids could affect these processes when they activate
nAChRs. They also highlight that chronic exposure to nicotine causes a series of adverse
effects on the normal development of a child. Perinatal exposure to nicotine is a known risk
factor for sudden infant death, low-birth-weight infants and attention deficit hyperactivity
disorder (ADHD). Further, nicotine exposure modulates the cell-adhesion and cell-
death/survival systems in the brain of adolescent rats and may lead to numerous behavioural
and physiological deficits. Since newborn rats are equivalent to the human embryo from the
aspect of brain development, the effects of the neonicotinoids on neonatal rat cerebellar
cultures imply that there may well be prenatal adverse effects of neonicotinoids in humans.

The PPR panel is somewhat more cautious in its conclusions (EFSA, 2013).

The PPR considers the methodology which is widely used in in vitro neurotoxicity (NT) studies,
suitable.

Notwithstanding the fact that the PPR panel acknowledges the value of the published in vitro-
studies, some methodological shortcomings were highlighted. Nevertheless, an attempt was
made putting into context the in vitro data in connection with the existing in vivo studies on the
neonicotinoids.

The concentrations which apply in vitro to the human toxicity studies and these used in the
animal in vivo studies were compared.

- Extensive data on the concentration of nicotine in smokersô blood are cited; they vary
from 0.067 µM to 0.307 µM.

- Published cases indicated blood concentrations after acetamiprid intoxications vary
from 10.7 - 268 µM.

- Plasma concentrations after imidacloprid self-poisoning of 28 confirmed cases mention
a median value of 10.58 ng/L (0.047 µM, range: 0.02 - 51.25 ng/L, Interquartile Range
(IQR): 3.84 - 15.58 ng/L).

The data in the discussed publication are also linked with extensive literature data in animals.
For nicotine, an intrafemoral artery injection of 1 mg/kg Body Weight (BW) resulted in a
plasmatic peak of 0.0021 ÕM (10ô). For imidacloprid, oral administration of 1 mg/kg BW and 5
mg/kg BW resulted in plasmatic Cmax values of respectively 0.72 µg/mL (2.8 µM) and 13 µg/mL
(50 µM).

One concluded that, while the tested concentrations for nicotine were overly high when
compared to plasma values in humans and animals, the tested concentrations for the
neonicotinoids acetamiprid and imidacloprid (1 - 100 µM) are realistic.

 40

Superior Health Council
www.shc - belgium.be

4.7.2 Regulatory studies on acetamiprid and imidacloprid

4.7.2.1 Acetamiprid

Whereas a Developmental Neurotoxicity (DNT) study was not available during the EU peer
review, the study was made available by the US Environmental Protection Agency (EPA,
2004) and is summarised below.

In a DNT study compliant with the US-EPA guideline OPPTS 870.6300 (August 1998),
acetamiprid was administered to 25 mated female rats dosed by gavage at doses of 0, 2.5,
10 and 45 mg/kg/day from gestation day (GD) 6 through lactation day (LD) 21.

The maternal NOAEL was 10 mg/kg per day based on decreased body weight and decreased
body weight gain during gestation at 45 mg/kg BW per day. At this high dose level the offspring
showed treatment-related decreased body weights and decreased body weight gains in males
and females post-weaning, decreased pre-weaning survival (Postnatal Day (PND) 0-1), and
decreased maximum auditory startle response in males. The treatment had no adverse effects
on clinical signs, developmental landmarks, functional observational battery (FOB), brain
weight or brain morphology. However, the reviewer highlights that some subtle effects were
reported on brain morphometry at the top-dose (brain width declined in PND 72 males by ca.
5 % pÒ0.01, length of the dentate hilus (ventral limb) decreased in PND 72 females by ca. 15
% pÒ0.05).

No conclusions could be made on the assessment of the motor activity due to the low
confidence in the data because of problems with the control data (i.e., the normal
developmental pattern was not seen in control animals).

The maximum auditory startle response amplitude decreased by 27 % (PND 20) and 40 %
(PND 60) at 10 mg/kg BW per day, and by 42 % (PND 20) and 53 % (PND 60) at 45 mg/kg
BW per day. However, only in the latter case the endpoint was considered as treatment-related
by the US-EPA. No conclusion was made on the effects of acetamiprid on learning and
memory because of the high variability of the data.

The PPR Panel considers that, notwithstanding the claimed guideline compliance of this study,
the data do not allow any firm conclusion since important endpoints such as motor activity,
learning and memory evaluation could not be properly assessed. Moreover, insufficient
arguments support the straight conclusion of the study reporting that (seemingly dose-related)
reduced auditory startle responses in offspring first noted at 10 mg/kg BW were not related to
treatment. Overall the study can only provide supportive evidence, but is inadequate for a
proper characterisation of the effects and dose-response relationship between acetamiprid
and developmental neurotoxicity.

The PPR Panel recommends that, based on these uncertainties and methodological
drawbacks, the NOAEL for DNT should be conservatively set at 2.5 mg/kg BW per day (the
lowest dose).

4.7.2.2 Imidacloprid

The same study summarised in the imidacloprid Draft Assessment Report (DAR) and
compliant to US-EPA guideline OPPTS 870.6300 (August 1998), was also available to US
EPA. The average daily intake of imidacloprid (administered to 30 parent female rats from GD
0 through PND 21) was 0, 8, 19.4, 54.7 mg/kg BW/ day during gestation. Observed treatment-
related effects for maternal animals include a decrease in food consumption for females
(dams) in the high dose group as compared to the controls during the 3rd week of gestation
and the 1st week of lactation.

 41

Superior Health Council
www.shc - belgium.be

There was also a decrease in body weight gain during LD d 0-7. The maternal NOAEL was
19.5 mg/kg BW per day taking into account the decreased food consumption and decreased
body weight gain during lactation.

Treatment-related effects for offspring were limited to the high dose group. Body weights of
high-doses both in males and females significantly decreased by 11-13 % (p <0.05) prior to
and after weaning, with recovery (in females back to control levels by PND 50, in males to a
4 % difference that persisted to study termination). Body weight gains were also decreased
12-23 % during lactation, with recovery by PND 17. Overall motor activity decreased on PND
17 in high-dose males (38 %) and females (31 %) and on PND 21 in females (37 %), although
the differences were not statistically significant. The effects on motor activity were treatment
related because of their magnitude and the occurrence at the high dose in both sexes during
the period of exposure. High doses in females at PND11 resulted in a 5.5% decrease in
thickness of the caudate/putamen in comparison to the controls (2.617 vs. 2.769 mm). These
females also had a 27.6 % reduction in the thickness of the corpus callosum (0.436 vs. 0.602
mm). The decrease in the caudate/putamen width persisted in high dose female animals at
study termination (3.677 vs. 3.750 mm, p<0.05). The offspring NOAEL was 19.5 mg/kg BW
per day based on decreased body weight and body weight gain, and decreased motor activity.
The NOAEL for neuropathological findings in females was conservatively estimated to be 5.5

mg/kg BW per day based on the application of an extra 10³ safety factor to the LOAEL (Lowest
Observed Adverse Effect Level) (54.7 mg/kg BW per day) since neuropathology examination
was not performed at lower doses.

PPR further noted that the pathological changes observed in basal ganglia (caudate and
putamen) and in the corpus callosum may be associated with controlling the motor function.
In particular, putamen is connected with the globus pallidus and the substantia nigra through
various nervous pathways. Since the putamen is involved in movement regulation and
influences various types of learning, a decrease in thickness of this structure could be due to
a decreased number of neurons/glia ultimately leading to decreased motor activity. The
neuronal nAChRs may be involved in some of this neuropathology, thus a possible link
between morphological and functional changes should be taken into account. Since a
neuropathological assessment was first performed on PND 11, the timeline of the imidacloprid
developmental neurotoxicity could not be determined. Therefore, evidence from the DNT
study in rats suggests that imidacloprid may affect the development of the brain structures,
although the current data may be insufficient for a proper characterisation of the effects and
dose-response relationships of imidaclopridôs developmental neurotoxicity during pre- and
postnatal periods.

4.7.3 Adaptations of the reference doses (RfDs) for acetamiprid and imidacloprid.

As shown in Table 6, the PPR proposed to reduce the RfDs of acetamiprid to 0.025 mg/kg
BW/d, and of imidacloprid (only AOEL and ARfD) to 0.06 mg/kg BW/d.

The SHC agrees that these proposals would be re-examined by the EU.

 42

Superior Health Council
www.shc - belgium.be

Table 6. Overview of existing (EU peer-reviewed) and proposed Reference doses (RfDs) of the existing neonicotinoids

A.s. Type
RfD

(mg/kg
BW/d)

NOAEL
(mg/kg
BW/d)

Study relied upon Revised RfD
(mg/kg BW/d)

DNT NOAEL (mg/kg
BW/d)

DNT LOAEL (mg/kg
BW/d)

Acetamiprid ADI 0.07 7 2 yr rat / 2G 0.025 2.5° (Ą0.025) 10

 AOEL 0.124 12.4 90d rat 0.025

 ARfD 0.1 10 Acute NT rat 0.025

Imidacloprid ADI 0.06 6 2 yr rat 0.06 (n.c.) 5.5ÿ(Ą0.055) 55

 AOEL 0.08 8 28-90d dog 0.06

 ARfD 0.08 8 90d dog/rabbit
development

0.06

Clothianidin ADI 0.097 9.7 2 yr rat n.c. 43° (Ą0.43) 142

 AOEL 0.10 10 Rat/rabbit development n.c.

 ARfD 0.10 10 Rat/rabbit development n.c.

Thiamethoxam ADI 0.026 2.6 18 mo mouse n.c. 34.5* (Ą0.345) 299 (Ą0.299)§

 AOEL 0.08 8 90d dog n.c.

 ARfD 0.5 50 rabbit development 0.3 t.b.c.

Thiacloprid ADI 0.01 1 2 yr rat n.c. 4.4** (Ą0.044) 25.6 (Ą0.0256) §

 AOEL 0.02 2 rabbit development n.c.

 ARfD 0.03 3 Acute NT rat n.c.

*,**: based upon DNT studies evaluated by the US-EPA (2003**, 2005*); further Peer Review is anticipated at renewal of the a.s. in the EU.
Á: real NOAELôs based on developmental neurotoxicity findings at the next-higher dose
ÿ: an extra uncertainty factor (10³) on the LOAEL was applied by PPR, to cover missing brain thickness measurements at intermediary doses
§: applying the same uncertainty factor (10³) on the LOAEL, and deriving a óworst-caseô RfD to cover missing brain thickness measurements at
intermediary doses, indicates a potential slight underestimation of the ARfD for Thiamethoxam, but is sufficiently conservative for Thiacloprid.
n.c.: no change; t.b.c.: to be confirmed
The values labelled by ñĄò are derived using a 10x10 assessment factor on the NOAEL or a 10x10x10 assessment factor on the LOAEL

 ī 43 ī

Superior Health Council
www.shc - belgium.be

4.7.4 Further evaluations of other neonicotinoids

To extend the evaluation to the other neonicotinoids approved in the EU, the SHC checked the
existing RfDs of the compounds clothianidin, thiamethoxam and thiacloprid with the available DNT
studies (see annex 6).

4.7.5 Conclusions

a. Do acetamiprid and imidacloprid exhibit developmental neurotoxic effects?

Indications exist that acetamiprid and imidacloprid show DNT potential, and may (slightly) affect
neural development and function at systemically toxic doses (i.e. at doses where other toxicity
findings are observed).

b. Have acetamiprid and imidacloprid adequately been assessed until now?
According to the panel, the DNT study on acetamiprid was suboptimal because (i) motor activity
and memory could not be adequately assessed, and (ii) uncertainty exists about the auditory startle
response in the pups. The acetamiprid and imidacloprid study shows limitations impairing to
conclude on behavioural effects and/or a dose-response relationship for the brain morphometry.

c. Are the existing Reference doses (RfDs) still protective?
The ADI, AOEL and ARfD of acetamiprid and the AOEL and ARfD of imidacloprid were tentatively
reduced to 0.025 mg/kg BW/d and 0.06 mg/kg BW/d, respectively.

d. Are in vitro systems like those of Kimura-Kuroda et al. useful in the regulatory studies
for neurotoxic compounds of the neonicotinoid class?

Current in vitro systems cannot substitute for in vivo DNT, since (i) only a limited number of neural
cell types are assessed, (ii) behavioural outcomes remain not covered in vitro. If properly validated,
the in vitro tests could provide indicators as a first alert and/or to prioritise the further screening of
compounds.

DNT studies on neonicotinoids should describe their plausible mode of action (MoA) on the neural
system.

Concerning the other neonicotinoids on the EU market (clothianidin, thiamethoxam and thiacloprid),
taking into account the lowest relevant DNT endpoint in pups, most existing reference doses are
properly covered.

Most compounds tested in the DNT studies act on the brain at the highest doses. Although
morphometric measurements are characterized by large variations, and the effects are relatively
modest, they are consistent, and often accompanied by slight, but potentially relevant behavioural
changes. For acetamiprid and imidacloprid, the possibility exists that the observed effects are
associated to both maternal and/or pup systemic toxicity and that they are not per se a
consequence of neurotoxicity. However, given the plausibility of a neurotoxic effect of
neonicotinoids (supported by the cited in vitro study), this hypothesis cannot be discarded
completely.

Except for clothianidin, the top-dose histometric findings for thiamethoxam and thiacloprid are not
or insufficiently assessed at the intermediate doses. Nevertheless, applying a conservative high
assessment factor on the LOAELs would lead to RfDôs which would not be meaningfully lower than
those obtained by the other studies (except perhaps for the ARfD of thiamethoxam). This means
that the drivers for both the consumer and non-consumer reference doses are not necessarily the
DNT studies.

 ī 44 ī

Superior Health Council
www.shc - belgium.be

Overall, while neonicotinoids have been shown to demonstrate characteristics of nicotine-like
effects at high dose in vivo, consistent with specific vertebrate nAChR agonism, the much lower
binding affinity compared with that of nicotine is widely accepted being the principal factor for the
lower toxicity of the neonicotinoids. While the cited in vitro study would indicate that nicotine and
neonicotinoids display comparable physiological/neurotoxic effects, it is still unclear if these data
may be extrapolated in vivo.
However, a conservative re-appraisal of the existing DNT studies on neonicotinoids indicates that
the existing RfDôs of clothianidin and thiacloprid (and partly thiamethoxam) are covering potential
developmental NT effects. For acetamiprid and imidacloprid, lower RfDôs may be proposed.

As for acetamiprid and imidacloprid, the DNT of all neonicotinoids will be re-assessed at the EU-
level at the occasion of their renewal under Regulation no 1107/2009. However, since several
Member States expressed a request to have a discussion on the basis of the original studies, EU
authorities can initiate a procedure to assess these.

The SHC agrees that these proposals would be re-examined at the EU-level.

4.8 Comments, gaps to be filled

Data on the interactive aspects among neonicotinoids and between neonicotinoids and related
substances are scarce (see section 2.1.3).

The toxicological effects of low-dose pesticide mixtures on human health are largely unknown,
although there are growing concerns about their safety. The combined toxicological effects of two
or more components of a pesticide mixture can take one of three forms: independent, dose addition
or interaction. Not all mixtures of pesticides with similar chemical structures produce additive
effects; thus, if they act on multiple sites their mixtures may produce different toxic effects. The
additive approach also fails when evaluating mixtures that involve a secondary chemical that
changes the toxicokinetics of the pesticide as a result of its increased activation or decreased
detoxification, which is followed by an enhanced or reduced toxicity, respectively (Hernandez et al.,
2013).

These (and other) gaps provide significant uncertainty on the impacts of the environmental health
problems. Therefore a precautionary attitude is indicated when establishing standards.

Evidence based information indicates that thiacloprid, which is used both as an insecticidal plant
protection product and a biocidal product active for use in wood preservatives, induces tumours.
The European Chemicals Agency (ECHA) (ECHA, 2015) agreed to classify thiacloprid as toxic if
swallowed (Acute Tox. 3; H301) and harmful if inhaled (Acute Tox. 4; H332), and which may cause
drowsiness or dizziness (STOT SE 3; H336). The substance is suspected of causing cancer (Carc.
2; H351), and may damage fertility and the unborn child (Repr. 1B, H360FD), possibly via an
endocrine mode of action. Therefore, the substance will be phased out, because 1A or 1B
reprotoxicants or endocrine disrupters cannot be approved under the pesticide regulation
(Regulation (EC) No 1107/2009). However a more preventive attitude points to, among others, the
chemical similarity between the neonicotinoids and the limited sensitivity of the epidemiological
approach, to advocate a precautionary attitude towards all neonicotinoids. A molecular-
epidemiological approach studying the association between internal exposure to neonicotinoids
and biological effects in humans, might contribute importantly to improve knowledge.

 ī 45 ī

Superior Health Council
www.shc - belgium.be

IV. CONCLUSIONS AND RECOMMENDATIONS

In this chapter the SHC answers the questions of the Ministers and State Secretary on the impacts
of the use of neonicotinoids and fipronil insecticides. Subsequently the Council will formulate some
general recommendations about the use of these substances.

The request for this advice was triggered by the publication of the óWorldwide Integrated
Assessment on the risks of neonicotinoids and fipronil to biodiversity and ecosystem functioningô
of the International Task Force on Systemic Pesticides, the so-called WIA-study (Bonmatin et al.,
2014; Chagnon et al., 2014; Furlan and Kreutzweiser, 2014; Gibbons et al., 2014; Pisa et al.,2014;
Simon-Delso et al., 2014; van der Sluijs et al.,2014). During the preparation of the present report
the European Academies Science Advisory Council completed a similar study (to be denoted as
the EASAC-study) (European Academies Science Advisory Council 2015). Furthermore, the
Council has taken note of reviews of recent scientific studies (Godfray et al., 2014; Godfray et al.,
2015). In answering the questions underlying the advice the SHC also takes these more recent
studies into account.

1. Questions

Evaluation of the studies of the Task Force on Systemic Pesticides that were published in the journal
Environmental Science and Pollution Research with special attention to:

- The scientific quality of the methodology used by the authors

The Congress of the International Union for the Conservation of Nature, referring to the
establishment of the Task Force on Systemic Pesticides, denotes the WIA-study as a
ócomprehensive scientific assessmentô (IUCN, 2012). Such a study is similar to the reports
produced by scientific panels of national and international organisations, such as the SHC. The
quality of these study reports depends on the comprehensiveness of the literature studied, the
independence and multidisciplinary composition of the panel and, when relevant, the variety of
scientific schools of thought represented in the panel. The SHC lacks the resources to give an in
depth assessment of all of these aspects.

With respect to the literature covered, the Council notes that not all chapters (i.e. the journal papers
with exception of the concluding paper (van der Sluijs et al., 2014)) specify clearly the literature
search strategy. Only the chapter about effects on vertebrate wildlife (Gibbons et al., 2014) provides
more details on the literature compilation strategy. The Council considers the lack of information
on the literature compilation strategy to be an omission. However, the SHC did not find indications
of a biased selection of literature. Overall, the WIA report (2014) provides a synthesis of 1,121
published peer-reviewed studies, mainly spanning the previous five years. The information studied
was obtained from the open scientific literature, which is an acceptable procedure. Information
contained in regulatory documents provided by industry, that is often only available in summary
format, was partly and indirectly taken into account via review papers.

 ī 46 ī

Superior Health Council
www.shc - belgium.be

The WIA-study is neither a ósystematic reviewô nor a ómeta-analysisô (and does not claim to be), at
least when taken both notions in the sense as defined by, e.g., the Cochrane Collaboration.4 5 This
means that the methodology and therefore also its findings do not live up to what generally is
perceived to be of proper scientific rigor in the medical or public health professional arena. This
does not mean though that the approach and the resulting findings are incorrect, not relevant or
not useful. The Council has good reasons for confidence in the findings of the WIA-study. One
reason is the quality of the study both in its breadth of reviewed literature and the thorough
analytical approach as well as the excellent communication of results. Another reason is the fact
that the conclusions of the EASAC-study, an assessment of a completely different panel (European
Academies Science Advisory Council, 2015), concur with those of the WIA-study.

- The criteria for the selection of the studies analysed, in particular with regard to relevance and
reliability, also with reference to the EFSA Guidance óSubmission of scientific peer-reviewed open
literature for the approval of pesticide active substances under Regulation (EC) No 1107/2009ô
(http://www.efsa.europa.eu/en/efsajournal/pub/2092.htm)

The basic principles of the EFSA Guidance referred to in this question (European Food Safety
Authority, 2011) are those of systematic reviews as defined in the footnote accompanying the
answer to the preceding question (footnote 4). As the WIA-study is not a systematic review in that
sense the criteria referred to do not apply in their full rigour. However, as mentioned above, more
information on the literature selection would have improved the WIA-report.

Because of the publication method used, i.e. in the form of a series of papers authored by members
of the task force, the WIA-study report (the collection of papers) is less coherent than when a report
format with chapters and, if necessary, annexes would have been chosen. The report would also
have gained in clarity by applying the so-called impact chain approach (Population of organisms,
Exposure, Comparator, and Outcome), which would have facilitated the interpretation of the results
in terms of causality. The present conclusions (van der Sluijs et al., 2014) are to be considered as
a consensus opinion of the 30 Task Force members on the basis of the reviews in various topical
papers.

- The doses to which test organisms were exposed in the studies considered by the Task Force (and
in particular whether these doses are of a similar order of magnitude as the doses to which organisms
may be exposed given allowable applications in Belgium)

4 A systematic review attempts to collate all empirical evidence that fits pre-specified eligibility criteria in order to answer

a specific research question. It uses explicit, systematic methods that are selected with a view to minimizing bias, thus

providing more reliable findings from which conclusions can be drawn and decisions made [é]. The key characteristics

of a systematic review are:

- a clearly stated set of objectives with pre-defined eligibility criteria for studies;

- an explicit, reproducible methodology;

- a systematic search that attempts to identify all studies that would meet the eligibility criteria;

- an assessment of the validity of the findings of the included studies, for example through the assessment of risk of

bias; and

- a systematic presentation, and synthesis, of the characteristics and findings of the included studies.

Many systematic reviews contain meta-analyses. Meta-analysis is the use of statistical methods to summarize the

results of independent studies [...]. By combining information from all relevant studies, meta-analyses can provide more

precise estimates of the effects of health care than those derived from the individual studies included within a review

[...]. They also facilitate investigations of the consistency of evidence across studies, and the exploration of differences

across studies.(Cochrane Collaboration, 2011,section 1.2).

5 The SHC notes that in news reports the WIA-study was sometimes denoted as a ósystematic reviewô and even as a

ómeta-analysisô.

 ī 47 ī

Superior Health Council
www.shc - belgium.be

The authors of the WIA-report base their conclusions on a wide variety of studies, such as reports
of laboratory experiments, of field observations and of field experiments. Taken the compiled and
analysed evidence together they state that their conclusions pertain to relevant field circumstances.
The authors also discuss uncertainties and mention that especially field studies do not always show
consistent results, which is also concluded by other reviewers (e.g. Godfray et al., 2014).

ñReal lifeò relevance is of concern in a series of studies published after the WIA study (Williams et
al., 2015; Stanley and Raine, 2016). These more recent papers support the above statement on
ñrelevant field circumstancesò.

- In case the doses are of a similar order of magnitude, the possible impact on biodiversity in Belgium

Field concentrations of pesticides vary from country to country and from region to region. They will
depend inter alia on agricultural practices, type of crops and regulatory requirements. However,
given the variety of sources on which the conclusions of the WIA-study are based, in a general
sense the conclusions are also relevant for Belgium and the concerns that follow from these
conclusions (see below) are relevant for Belgian agricultural and pesticide policy (see e.g. Vlaamse
Milieumaatschappij, 2015). This notwithstanding the observation that the residues of the
insecticides in question in food products are still relatively low given present day knowledge of toxic
effects on humans as expressed in the form of so-called maximum residue limits (FASFC, 2014;
FASFC, 2015).

- Possible risk reducing measures to be formulated as authorisation conditions in order to limit exposure
of non-target organisms to acceptable levels

This question suggests that in insecticide (or more generally pesticide) authorisation the (main)
relevant criterion is an exposure limit for non-target organisms. The SHC does not subscribe to an
approach only based on a substance by substance evaluation, in general, but also from a public
health perspective. In fact the present European and Belgian pesticides policy also uses a wider
approach that is denoted as Integrated Pest Management. Chemical pesticides in agriculture are
within this framework only to be used as a measure of last resort. The Council elaborates on this
issue below.

- The possible impact on human health from exposure to applications authorised in Belgium, with special
attention for the EFSA Scientific Opinion on the developmental neurotoxicity potential of acetamiprid
and imidacloprid, and the scientific basis of the Opinionôs proposal to adjust the toxicological reference
values.

Both the WIA-study and the EASAC-study conclude that there are indications that the substances
in question affect non-target organisms, including vertebrate organisms and that at environmental
levels from present day authorised applications. Although observational and experimental data
were obtained for non-human data (in fact the WIA-study did not consider human health effects
and the EASAC-study only touched upon on the effect on ecosystem-services in general), the
conclusions serve as a warning sign that humans may not be unaffected. The increasing
applications in agriculture on a global scale may result in chronic exposures albeit according to at
present available data at relatively low levels. However, the effects of such chronic exposures are
not well known especially when the present regulatory tests would not cover specific circumstances
and sublethal effects on test organisms.

The SHC has considered the EFSA Opinion on acetamiprid and imidacloprid (EFSA Panel on Plant
Protection Products and their Residues, 2013). The Council supports the reasoning and
conclusions of this EFSA-report, including the adjustment of the toxicological reference values for
these substances. It also supports the further evaluation of other neonicotinoids. However, this fact
and the conclusions of the WIA- and EASAC-studies lead to an element of precaution with
consequences for policy measures. The Council elaborates on this issue below.

 ī 48 ī

Superior Health Council
www.shc - belgium.be

2. Wider scope

The debate on neonicotinoids and other systemic pesticides was triggered by concerns about the
decline in pollinators, in particular honey bees (Henry et al., 2012). The WIA-study as well as the
EASAC-study have taken a wider perspective and assembled and assessed the information about
the effects on other (non-vertebrate and vertebrate) organisms and on ecosystem health and
services. Both directly and indirectly human health may also be affected by these substances.
Especially possible indirect health effects, e.g. through impact on ecosystem services, are not taken
into account when licensing pesticide applications.

The SHC reflects here more broadly on the applications of neonicotinoids and other systemic
pesticides.

2.1 Agricultural use of neonicotinoids

The policy framework for applying pesticides in the European Union is described in the sustainable
use of pesticides directive (EU, 2009). This directive defines and promotes integrated pest
management (IPM). The IPM approach to agricultural production aims at reducing pesticide use
favouring non-chemical methods for pest management. Chemicals are considered to be a tool of
last resort. Presently this policy forms the basis for pesticide use at the federal and regional level
in Belgium (cf. Brussel, 2013; KB, 2013; Vlaamse Regering, 2013;Wallonie, 2013).

One of the important uses of neonicotinoid pesticides is applying it as seed coating (Jeschke et al.,
2011). As concluded by the WIA- and EASAC-reports this type of use is not additional to non-
chemical methods of pest management, but in fact replaces fully or greatly non-chemical
alternatives. With the present EU and Belgian policy framework for pest management such
applications for pest management depend on an a priori conclusion that non-chemical alternatives
fail or are not applicable. It is outside the scope of the present report and also outside the SHCôs
remit to comment in detail on such a conclusion. However, the Council asks those responsible for
pesticide policy to take note of the friction between seed coating applications of neonicotinoids and
integrated pest management.

The SHC therefore advocates a reframing of the debate on systemic insecticides. The first question
is not whether neonicotinoids are safe enough for bees or for other species including humans. The
first question is whether there are alternative plant protection methods that do not use chemicals,
that are safer for the environment and human health, and that are economically feasible or even
more profitable. If this question can be answered positively, at least these insecticides are no longer
a factor related to bee decline and not a hazard for other species as their use is to be phased out.
In case alternative plant protection methods are less economically feasible or profitable, then a
proper risk assessment of the option of insecticide use is needed, in which not only the potential
economic aspects, but also other relevant aspects such as human health effects need to be taken
into account. The SHC gives its opinion on human health aspects, but it can only provide procedural
recommendations on how to balance economic aspects with other societally relevant aspects such
as human health. As a procedural recommendation, the SHC advises to organise a stakeholder
consultation similar to the one organized for the interpretation of the human bio-monitoring findings
in Flanders (Keune et al., 2009a).6

6 For more information on stakeholder consultation the SHC refers to (Elliott et al., 2005; Hage and Leroy, 2008).

 ī 49 ī

Superior Health Council
www.shc - belgium.be

2.2 Non-agricultural applications

Although neonicotinoids are used outside agriculture, data on these applications such as in
horticulture and forestry and urban greenery are scarce (Simon-Delso et al., 2014). As the most
important applications are in agriculture, the SHC will not further discuss other forms of use.
However, for such uses and in particular their use by private consumers and land managers, similar
policy considerations apply as those discussed in the preceding section.

2.3 Human health effects

Effects of direct exposure

The SHC concludes from the available data that health effects of exposure to neonicotinoids are
related to neurotoxicity, endocrine disrupting activity, genotoxicity (implicating a possible risk of
cancer) and, for thiacloprid, carcinogenicity, and will depend on the pesticide(s) people are exposed
to and on the exposure patterns. Foetal life and infancy are critical periods of exposure.

Furthermore, within acceptable margins of uncertainty, the toxic effects listed are serious and can
be long-lasting. These effects occur at exposure levels that are presently considered to be low.
Present day exposure levels in Belgium appear to be below international reference levels (FASFC,
2014; FASFC, 2015). As several of these reference levels are under EU-review or will be reviewed
within the coming years there is room for caution7.

Effects from degradation of ecosystems and ecosystem services

The SHC also draws attention to indirect health effects that are related to ecosystem degradation
and a loss of ecosystem services (European Academies Science Advisory Council, 2015). A
comprehensive report on ecosystem quality and health was published under the heading of the
Millennium Ecosystem Assessment (Millennium Ecosystem Assessment, 2005) and more recently
by a collaborative effort of the Convention on Biological Diversity and the World Health Organization
(Romanelli et al., 2015) and by a commission of the Rockefeller Foundation and The Lancet
(Whitmee et al., 2015). Given their global and abundant use and the indications of effects outside
the primary targets, i.e. other species apart from pests, and consequently on ecosystem quality,
effects on human health and well-being following indirect pathways and becoming manifest after a
period of years, neonicotinoids should be a point of attention and of further study. In this respect
the Council advocates a similar precautionary strategy (see Box 6) that it has advocated elsewhere.

An important pathway for indirect human health effects is through food production (Klein et al.,
2007; Eilers et al., 2011; Smith et al., 2015; Ellis et al., 2015; Nicole, 2015). A large part of our food
supply depends on pollination by bees and other insects. When pollinator abundance is negatively
affected by neonicotinoids and similar pesticides, this may lead to a decreased availability of
essential foods, especially in developing countries. Further studies on the character and size of
these effects are needed, but vitamin A may be a nutritional component affected (Ellis et al.,2015).

7 The SHC is aware of the re-evaluation of the neonicotinoids and fipronil in the short future under Regulation (EC) no

1107/2009 (renewals of approval).

 ī 50 ī

Superior Health Council
www.shc - belgium.be

3. General recommendations regarding the impact assessment of neonicotinoids

A scientific assessment is only one of the inputs in the process of policy decision. The Councilôs
role is to provide scientific assessment with respect to health impacts and to refrain as much as
possible from political interpretations of its assessment. Also it should be transparent on which
principles its assessment is based, including precautionary considerations (Elliott and Resnik,
2014). This is the more important when science is quite inconclusive due to scientific uncertainties
and unknowns, scientific imperfections or difference of opinion among experts.

In the case of neonicotinoids, knowledge about the impacts on human and ecosystem health has
large gaps, as was indicated in the WIA- (van der Sluijs et al., 2014) and European Academies
reports (European Academies Science Advisory Council, 2015) studies. Especially in such cases
different stakes from different stakeholder groups may lead to different preferences when
interpreting scientific information and may result in different policy options. The SHC therefore
advises a stakeholder consultation based on the results of a scientific assessment (Elliott et al.,
2006; Hage and Leroy, 2008; Keune et al., 2009a; Keune et al., 2009b). In this consultation societal
and political decision criteria can be defined, also based on how stakeholders weigh the collected
scientific information in relation to policy options. Potential criteria e.g. are human health aspects
(both short and long term involving direct and indirect pathways), ecological aspects, and economic
aspects of the application of pest control management options. This will supply the basis for a
balanced, informed, structured and transparent decision making process (Keune et al.,2009b).

The Council reiterates that when in the future neonicotinoids are in well-defined circumstances
considered as a pest management tool of last resort within the framework of an integrated pest
management approach, both the WIA assessment and the EASAC study provide evidence for
concern and advise a precautionary strategy. In this respect one should realize that, as many other
pesticides, neonicotinoids induce resistance among their target organisms. This contributes to the
phenomenon that pesticides in the long term need becoming always more varied and often potent,
causing more damage to the environment and health risks, to realize a (declining) agricultural
benefit (the so-called Red Queen hypothesis (Van Valen, 1973)).

 ī 51 ī

Superior Health Council
www.shc - belgium.be

4. Recommendations for further study

As discussed above, many data on exposure of the environment and humans to neonicotinoids, as
well as their possible short and long term effects are lacking. Neonicotinoids provide (once more)
an example of pesticide, agricultural and technological innovation, with a focus on benefits, while
knowledge on possible environmental or human health effects is lagging behind (von Gleich, 1999).
The existence of these gaps in knowledge about benefits and possible harm is in the present case
most critical as the application of systemic insecticides increased fast and is at present worldwide
in scope.

Many gaps in knowledge about effects on biodiversity and ecosystem health have been identified
and warrant further and urgent study. As these issues are at the edge of the Councilôs scope more
detailed research themes are not further discussed. The same applies to the needed study on
alternative agricultural practices and the involvement of stakeholders in developing alternative
practices.

The following themes for research apply to effects on human health.

Environmental exposure and concentrations, ecosystem effects and guidelines

Data on environmental concentrations are scarce or lacking. The Council recommends that data
on insecticide concentrations in soil, non-target organisms and surface water are systematically
monitored in Belgium. Also effects on ecosystem components should be studied and used to derive
ecotoxicological norms. These data are also relevant for human health as the exposure pathways
of humans originate in the environment.

Human external and internal exposure

Humans are mainly exposed through insecticide residues in food and drinking water from
agricultural practices. People in agricultural regions may also be exposed in case of foliar
applications. Occupational exposures are possible both among agricultural workers and among
workers in the pesticide producing and formulating industry. The Council recommends that these
exposures are studied, not only using exposure models based on environmental concentrations
and human behaviour, but also using human biomonitoring techniques. Special attention should
be given to insecticides or their metabolites that may pass the placenta and consequently may lead
to foetal exposure.

Last but not least the Council recommends that exposure data to mixtures of pesticides and
possibly other environmental pollutants are obtained, as such data are currently fully lacking8.

Human health effects

Data on human health effects are lacking apart from scarce case reports on accidental and
intentional exposures. However, given the evidence on low level neurotoxic effects, demonstrated
carcinogenic effects for thiacloprid, genotoxicity and endocrine system disrupting effects the
Council recommends further toxicological investigations of these effects.

Also the effects of chronic exposure to low levels of neonicotinoids should be addressed.
Information on such effects is lacking, but growing evidence is available showing that although
current exposure levels to these insecticides do not cause acute toxic effects, they may affect the
endocrine system or induce other long-term effects.

8 Such data could underpin EFSA initiatives to address cumulative assessment of pesticide mixtures (e.g. EFSA Panel

on Plant Protection Products and their Residues, 2013).

 ī 52 ī

Superior Health Council
www.shc - belgium.be

As genotoxic effects were observed in vitro, also in human cells, and as well in some in vivo tests
in animals, it cannot be excluded that neonocotinoids might contribute to the risk of cancer. The
SHC suggests that the feasibility of epidemiological research is considered, but the Council
presumes that such studies are only feasible on a large scale and thus international level. An
epidemiological study that might be feasible and is most relevant addresses the effect of exposure
in the womb in the offspring. Given the relatively recent development of the neonicotinoid
insecticides such studies need a longitudinal design.

 ī 53 ī

Superior Health Council
www.shc - belgium.be

5. Summarising

Summarising, the SHC concludes that the WIA- and EASAC-assessments and other research data
that the Council has considered provide sufficient basis to apply a precautionary strategy in using
neonicotinoids and other systemic pesticides. Such a strategy is necessary to protect human and
ecosystem health in the long run and is to be considered as a further step on a path towards a
more sustainable society. In the agricultural domain this strategy implies more strictly applying the
established policy of integrated pest management. In particular this would entail a re-evaluation of
seed coating applications in so far these are now used as a first choice instead of a last resort
measure. This strategy also requires further studies of the direct effects on biological organisms
including humans. Given the identified neurological modes of action and potential endocrine and
genotoxic or other long-term effects, the SHC advises a further assessment of the adequacy of the
present toxic reference levels. Given the global scale of application of systemic pesticides this
strategy should be applied within a European and international context. The SHC recommends that
the Belgian Government takes international initiatives to promote the strategy advocated by the
Council. Together with the regional authorities the Government should consult and involve
stakeholders on appropriate precautionary measures.

The debate on neonicotinoids and other systemic pesticides is part of a wider debate on the use of
pesticides in agriculture and in other applications in the living environment. This debate clearly has
an European and even global character, but is also relevant on a Belgian and regional scale. History
provides ample evidence for a precautionary approach, especially in cases of the widespread uses
of chemicals not withstanding a lack of knowledge on the effects of chronic exposure of man and
the environment. On the one hand this should lead to an increasing emphasis on alternatives for
chemical pest management, as recommend above. On the other hand the Council suggest to study
óhot spotsô of pesticide use in Belgium and targeting those hot spots for precautionary strategies as
advocated in the present report.

Box 6 A precautionary strategy

Risk issues

Use of pesticides and the conditions for their applications are complex issues. Ambiguous uncertainties
surround such issues and they are also ambiguous in character, i.e. different stakeholders respond in
different ways to questions raised by the issue depending on their societal perspective. Various strategies
have been proposed arriving at societally accepted solutions depending of the characteristics of the issue at
hand (Liu et al., 2007; Health Council of the Netherlands, 2008). However, many issues belong to more than
one category, making it difficult to define effective and efficient procedures for policy decisions.

The application of neonicotinoids is such a complex issue, given their worldwide use for agricultural (and
non-agricultural) purposes. Uncertainties are part of the issue: e.g. the knowledge about effects on ónon-
targetô-organisms is not in pace with strong increase in use and no data are available on effects on consumers
[refer to sections in the report]. However, the issue has also ambiguous characteristics. Chemical industry
will emphasize the advantages of this form of pest management, whereas others demand a total ban of
chemical pest management. Although it is hardly possible to build a rational bridge between such opposite
positions, a discussion on the subject should be continued.

Precautionary strategy

In several of its advisory reports the SHC has taken a precautionary stance to account for uncertainties in
knowledge about the impacts of technological developments (examples include mobile telephony (Hoge
Gezondheidsraad, 2014), wind energy (Superior Health Council, 2013) and nuclear accidents (Hoge
Gezondheidsraad, 2016). The Council referred to proposals of the Health Council of the Netherlands to apply
precautionary strategies ñfor dealing with uncertainty in an alert, careful, reasonable and transparent way,
which takes account of the particular situationò (Gezondheidsraad, 2008). The SHC advocates using such a
precautionary strategy in the case of applying neonicotinoids, given the uncertainties that are further
discussed below. As stakeholder involvement is an essential part of a precautionary approach, the
differences in societal perspectives (the ambiguous character of the issue) can also be taken into account.

 ī 54 ī

Superior Health Council
www.shc - belgium.be

Complexity

The relations between the natural environment and humans are highly complex and still poorly understood
(Liu et al., 2007). In the cases of environmental health and ecosystem services the complexity is partly caused
by the interdisciplinary nature of the issues (Briggs, 2008). Both natural and social sciences have to be
involved and different subject areas need to be integrated. This interdisciplinary challenge is huge at the level
of coupled human and natural systems (Liu et al., 2007). Complexity moreover causes the potential array of
policy options to be diverse and difficult to objectify due to uncertainties, ambiguity, ignorance and
indeterminacy; this challenges the evidence base for policy making (Cilliers, 2005). But the challenge is also
transdisciplinary in nature as a new level of complexity comes into play when interpreting knowledge for
society and linking it to decision-making processes (Keune et al., 2009a). We move here from óknowledge
aboutô to deciding ówhat is importantô. This not only brings a diversity of societal sectors into play, as
environmental health and ecosystem services relate to a diversity of societal aspects and thus to various
policy fields. This also brings into play a diversity of interests and stakes.

 ī 55 ī

Superior Health Council
www.shc - belgium.be

V. REFERENCES

Introduction

EASAC ï European Academis Science Advisory Council. Ecosystem services, agriculture and
neonicotinoids. Policy report 26, 2015.

EFSA - European Food Safety Authority. Conclusion on the peer review of the pesticide risk
assessment for bees for the active substance thiamethoxam considering all uses other than seed
treatments and granules. EFSA Journal 2015;13:4212.

EFSA - European Food Safety Authority. Conclusion on the peer review of the pesticide risk
assessment for bees for the active substance clothianidin considering all uses other than seed
treatments and granules. EFSA Journal 2015;13:4210.

EFSA - European Food Safety Authority. Conclusion on the peer review of the pesticide risk
assessment for bees for the active substance imidacloprid considering all uses other than seed
treatments and granules. EFSA Journal 2015;13:4211.

EC ï European Commission. Commission Implementing Regulation (EU) No 540/2011 of 25 May
2011 implementing Regulation (EC) No 1107/2009 of the European Parliament and of the Council
as regards the list of approved active substances. 2011.

EC ï European Commission. Commission Implementing Regulation (EU) No 485/2013 of 24 May
2013 amending Implementing Regulation (EU) No 540/2011, on the conditions of approval of the
active substances clothianidin, thiamethoxam and imidacloprid, and prohibiting the use and sale of
seeds treated with plant protection products containing those active substances. 2013a.

EC ï European Commission. Commission Implementing Regulation (EU) No 781/2013 of 14
August 2013 amending Implementing Regulation (EU) No 540/2011, as regards the conditions of
approval of the active substance fipronil, and prohibiting the use and sale of seeds treated with
plant protection products containing this active substance. 2013b.

EFSA - European Food Safety Authority. Submission of scientific peer-reviewed open literature for
the approval of pesticide active substances under Regulation (EC) No 1107/2009. EFSA Journal
2011;9:2092.

Godfray H.J.C., Blaquière T., Field L.M., Hails R.S., Petrokofsky G., Potts S.G., Raine N.E.,
Vanbergen A.J., McLean. 2014. A.R. A restatement of the natural science evidence base
concerning neonicotinoid insecticides and insect pollinators, Proc. R. Soc. B 281: 20140558.

Godfray HJ, Blaquière T, Field LM, Hails RS, Potts SG, Raine NE et al. A restatement of recent
advances in the natural science evidence base concerning neonicotinoid insecticides and insect
pollinators. Proc R Soc 2015;282:1821.

HGR - Hoge Gezondheidsraad. Residentiële binnenhuisblootstelling aan producten ter bestrijding
van insecten en andere geleedpotigen. Brussel: HGR; 2015. Advies nr. 8717.

Liberati A, Altman D, Tetzlaff J, Mulrow C, Gøtzsche PC, Ioannidis JPA et al. The PRISMA
statement for reporting systematic reviews and meta-analyses of studies that evaluate health care
interventions: explanation and elaboration. J Clin Epidemiol 2009;62:e1-e34.

Maxim L, van der Sluis J. Seed-dressing systemic insecticides and honeybees. In: Late lessons
from early warnings: science, precaution, innovation. Pp.369-406. Environmental Environment
Agency, Publications Office of the European Union, Luxemburg. 2013.

 ī 56 ī

Superior Health Council
www.shc - belgium.be

The Cochrane Collaboration. Cochrane Reviewers 2000 Handbook 4.1. In: Review Manager
(RevMan) Version 4.1. UK: Oxford, 2000.

WIA - Worldwide integrated assessment of the impact of systemic pesticides on biodiversity and
ecosystems. Environ Sci Pollut Res; 2014.

Neonicotinoids and fipronil

FAVV ï Federaal Agentschap voor de veiligheid van de voedselketen. Advies 18-2015.
Blootstelling van de Belgische bevolking aan residuen van gewasbeschermingsmiddelen tussen
2008 en 2013 via de consumptie van groenten en fruit. Brussel: FAVV; 2015. Advies nr. 18.
Available from :
URL:<http://www.favvafsca.fgov.be/wetenschappelijkcomite/adviezen/2015/_documents/ADVIES
18-2015_NL_DOSSIER2011-02.pdf>

MIRA. Milieurapport Vlaanderen 2014.

The University of Hertfordshire. The University of Hertfordshire Agricultural Substances Database
Background and Support Information. 2015. Available from:
URL:<http://sitem.herts.ac.uk/aeru/iupac/docs/Background_and_Support.pdf>

VMM - Vlaamse Milieumaatschappij - Neonicotinoïden in oppervlaktewater. Resultaten campagne
2014.

Mechanisms and hazards

Abou-Donia MB, Goldstein LB, Bullman S, Tu T, Khan WA, Dechkovskaia AM et al. Imidacloprid
induces neurobehavioral deficits and increases expression of glial fibrillary acidic protein in the
motor cortex and hippocampus in offspring rats following in utero exposure. J Toxicol Environ
Health; 2008:119ï30.

Badgujar PC, Jain SK, Singh A, Punia JS, Gupta RP, Chandratre GA. Immunotoxic effects of
imidacloprid following 28 days of oral exposure in BALB/c mice. Environ Toxicol Pharmacol
2013;35:408ï18.

Bal R, Erdogan S, Theophilidis G, Baydas G, Naziroglu M. Assessing the effects of the
neonicotinoid insecticide imidacloprid in the cholinergic synapses of the stellate cells of the mouse
cochlear nucleus using whole-cell patch-clamp recording. Neurotoxicology 2010;31:113ï20.

Bal R, Türk G, Tuzcu M, Yilmaz O, Kuloglu T, Gundogdu R et al. Assessment of imidacloprid toxicity
on reproductive organ system of adult male rats. J Environ Sci Health 2012a;47:434ï44.

Bal R, Naziroĵlu M, Türk G, Yilmaz Ö, Kuloĵlu T, Etem E et al. Insecticide imidacloprid induces
morphological and DNA damage through oxidative toxicity on the reproductive organs of
developing male rats. Cell Biochem Funct 2012b;30:492ï9.

Berny PJ, Buronfosse F, Videmann B, Buronfosse T. Evaluation of the toxicity of imidacloprid in
wild birds. A new high performance thin layer chromatography (hptlc) method for the analysis of
liver and crop samples in suspected poisoning cases. 2006:1547-59. Available from:
URL:<http://www.tandfonline.com/doi/abs/10.1081/JLC100101750?journalCode=ljlc20#.VSQXi_
msXXU>

https://www.favv-afsca.fgov.be/wetenschappelijkcomite/adviezen/2015/_documents/ADVIES18-2015_NL_DOSSIER2011-02.pdf
https://www.favv-afsca.fgov.be/wetenschappelijkcomite/adviezen/2015/_documents/ADVIES18-2015_NL_DOSSIER2011-02.pdf
https://sitem.herts.ac.uk/aeru/iupac/docs/Background_and_Support.pdf
https://www.ncbi.nlm.nih.gov/pubmed/?term=Abou-Donia%20MB%5BAuthor%5D&cauthor=true&cauthor_uid=18080902
https://www.ncbi.nlm.nih.gov/pubmed/?term=Goldstein%20LB%5BAuthor%5D&cauthor=true&cauthor_uid=18080902
https://www.ncbi.nlm.nih.gov/pubmed/?term=Bullman%20S%5BAuthor%5D&cauthor=true&cauthor_uid=18080902
https://www.ncbi.nlm.nih.gov/pubmed/?term=Tu%20T%5BAuthor%5D&cauthor=true&cauthor_uid=18080902
https://www.ncbi.nlm.nih.gov/pubmed/?term=Khan%20WA%5BAuthor%5D&cauthor=true&cauthor_uid=18080902
https://www.ncbi.nlm.nih.gov/pubmed/?term=Dechkovskaia%20AM%5BAuthor%5D&cauthor=true&cauthor_uid=18080902
https://www.ncbi.nlm.nih.gov/pubmed/?term=Badgujar%20PC%5BAuthor%5D&cauthor=true&cauthor_uid=23467117
https://www.ncbi.nlm.nih.gov/pubmed/?term=Jain%20SK%5BAuthor%5D&cauthor=true&cauthor_uid=23467117
https://www.ncbi.nlm.nih.gov/pubmed/?term=Singh%20A%5BAuthor%5D&cauthor=true&cauthor_uid=23467117
https://www.ncbi.nlm.nih.gov/pubmed/?term=Punia%20JS%5BAuthor%5D&cauthor=true&cauthor_uid=23467117
https://www.ncbi.nlm.nih.gov/pubmed/?term=Gupta%20RP%5BAuthor%5D&cauthor=true&cauthor_uid=23467117
https://www.ncbi.nlm.nih.gov/pubmed/?term=Chandratre%20GA%5BAuthor%5D&cauthor=true&cauthor_uid=23467117
https://www.ncbi.nlm.nih.gov/pubmed/?term=Bal%20R%5BAuthor%5D&cauthor=true&cauthor_uid=19853623
https://www.ncbi.nlm.nih.gov/pubmed/?term=Erdogan%20S%5BAuthor%5D&cauthor=true&cauthor_uid=19853623
https://www.ncbi.nlm.nih.gov/pubmed/?term=Theophilidis%20G%5BAuthor%5D&cauthor=true&cauthor_uid=19853623
https://www.ncbi.nlm.nih.gov/pubmed/?term=Baydas%20G%5BAuthor%5D&cauthor=true&cauthor_uid=19853623
https://www.ncbi.nlm.nih.gov/pubmed/?term=Naziroglu%20M%5BAuthor%5D&cauthor=true&cauthor_uid=19853623
https://www.ncbi.nlm.nih.gov/pubmed/?term=Bal%20R%5BAuthor%5D&cauthor=true&cauthor_uid=22424069
https://www.ncbi.nlm.nih.gov/pubmed/?term=T%C3%BCrk%20G%5BAuthor%5D&cauthor=true&cauthor_uid=22424069
https://www.ncbi.nlm.nih.gov/pubmed/?term=Tuzcu%20M%5BAuthor%5D&cauthor=true&cauthor_uid=22424069
https://www.ncbi.nlm.nih.gov/pubmed/?term=Yilmaz%20O%5BAuthor%5D&cauthor=true&cauthor_uid=22424069
https://www.ncbi.nlm.nih.gov/pubmed/?term=Kuloglu%20T%5BAuthor%5D&cauthor=true&cauthor_uid=22424069
https://www.ncbi.nlm.nih.gov/pubmed/?term=Gundogdu%20R%5BAuthor%5D&cauthor=true&cauthor_uid=22424069
https://www.ncbi.nlm.nih.gov/pubmed/?term=Bal%20R%5BAuthor%5D&cauthor=true&cauthor_uid=22522919
https://www.ncbi.nlm.nih.gov/pubmed/?term=Naziro%C4%9Flu%20M%5BAuthor%5D&cauthor=true&cauthor_uid=22522919
https://www.ncbi.nlm.nih.gov/pubmed/?term=T%C3%BCrk%20G%5BAuthor%5D&cauthor=true&cauthor_uid=22522919
https://www.ncbi.nlm.nih.gov/pubmed/?term=Yilmaz%20%C3%96%5BAuthor%5D&cauthor=true&cauthor_uid=22522919
https://www.ncbi.nlm.nih.gov/pubmed/?term=Kulo%C4%9Flu%20T%5BAuthor%5D&cauthor=true&cauthor_uid=22522919
https://www.ncbi.nlm.nih.gov/pubmed/?term=Etem%20E%5BAuthor%5D&cauthor=true&cauthor_uid=22522919
https://www.tandfonline.com/doi/abs/10.1081/JLC100101750?journalCode=ljlc20#.VSQXi_msXXU
https://www.tandfonline.com/doi/abs/10.1081/JLC100101750?journalCode=ljlc20#.VSQXi_msXXU

 ī 57 ī

Superior Health Council
www.shc - belgium.be

Bhardwaj S, Srivastava MK, Kapoor U, Srivastava LP. A 90 days oral toxicity of imidacloprid in
female rats: morphological, biochemical and histopathological evaluations. Food Chem Toxicol
2010;48:1185ï90.

Blanken LJ, Van Langevelde F, Van Dooremalen C. Interaction between Varroa destructor and
imidacloprid reduces flight capacity of honeybees. Proc R Soc 2015;282:1738.

Casida JE, Quistad GB. Golden age of insecticide research: past, present, or future? Annu Rev
Entomol 1998;43:1-16.

Chao SL, Casida JE. Interaction of imidacloprid metabolites and analogs with the nicotinic
acetylcholine receptor of mouse brain in relation to toxicity. Pestic Biochem Physiol 1997;58:77-8.

Costa C, Silvari V, Melchini A, Catania S,, Heffron JJ, Trovato A et al. Genotoxicity of imidacloprid
in relation to metabolic activation and composition of the commercial product. Mutat Res
2009;672:40ï4.

Demsia G, Vlastos D, Goumenou M, Matthopoulos DP. Assessment of the genotoxicity of
imidacloprid and metalaxyl in cultured human lymphocytes and rat bone-marrow. Mutat Res
2007;634:32ï9.

EASAC ï European Academis Science Advisory Council. Ecosystem services, agriculture and
neonicotinoids. Policy report 26, 2015.

Gawade L, Dadarkar SS, Husain R, Gatne M. A detailed study of developmental immunotoxicity
of imidacloprid in Wistar rats. Food Chem Toxicol 2013;51:61ï70.

Gibbons D, Morrissey C, Mineau P. A review of the direct and indirect effects of neonicotinoids and
fipronil on vertebrate wildlife. Environ Sci Pollut Res Int 2015;22:103-18.

Godfray H.J.C., Blaquière T., Field L.M., Hails R.S., Petrokofsky G., Potts S.G., Raine N.E.,
Vanbergen A.J., McLean. 2014. A.R. A restatement of the natural science evidence base
concerning neonicotinoid insecticides and insect pollinators, Proc. R. Soc. B 281: 20140558.

Godfray HJ, Blaquière T, Field LM, Hails RS, Potts SG, Raine NE et al. A restatement of recent
advances in the natural science evidence base concerning neonicotinoid insecticides and insect
pollinators. Proc R Soc 2015;282:1821.

Hallmann CA, Foppen RP, van Turnhout CA, de Kroon, H, Jongejans E. Declines in insectivorous
birds are associated with high neonicotinoid concentrations. Nature 2014;511: 341-43.

Kapoor U, M. Srivastava MK, Bhardwaj S, Srivastava LP. Effect of imidacloprid on antioxidant
enzymes and lipid peroxidation in female rats to derive its No Observed Effect Level (NOEL). J
Toxicol Sci 2010;35:577ï81.

Kapoor U, Srivastava MK, Srivastava LP. Toxicological impact of technical imidacloprid on ovarian
morphology, hormones and antioxidant enzymes in female rats. Food Chem Toxicol
2011;49:3086ï89.

Karabay NU, Oguz MG. Cytogenetic and genotoxic effects of the insecticides, imidacloprid and
methamidophos. Genet Mol Res 2005;4:653ï62.

Kaur B, Sandhu HS, Kaur R. Toxic effects of subacute oral exposure of imidacloprid on biochemical
parameters in crossbred cow calves. Toxicol Int 2006;13:43-7.

https://www.toxicologyinternational.com/searchresult.asp?search=&author=Barinderjit+Kaur&journal=Y&but_search=Search&entries=10&pg=1&s=0
https://www.toxicologyinternational.com/searchresult.asp?search=&author=HS+Sandhu&journal=Y&but_search=Search&entries=10&pg=1&s=0

 ī 58 ī

Superior Health Council
www.shc - belgium.be

Kimura-Kuroda J, Komuta Y, Kuroda Y, Hayashi M, Kawano H. Nicotine-like effects of the
neonicotinoid insecticides acetamiprid and imidacloprid on cerebellar neurons from neonatal rats.
PLoS One 2012;7:e32432.

Lee Chao S, Casida JE. Interaction of Imidacloprid Metabolites and Analogs with the Nicotinic
Acetylcholine Receptor of Mouse Brain in Relation to Toxicity. Pestic Biochem Physiol 1997;58:77ï
88.

Li P, Ann J, Akk G. Activation and modulation of human Ŭ4ɓ2 nicotinic acetylcholine receptors by
the neonicotinoids clothianidin and imidacloprid. J Neurosci Res 2011;89:1295ï301.

Lonare, M, Kumar M, Raut S, Badgujar P, Doltade S, Telang A. Evaluation of imidacloprid-induced
neurotoxicity in male rats: a protective effect of curcumin. Neurochem Int 2014;78:122ï9.

Lopez-Antia A, Ortiz-Santaliestra ME, Mougeot F, Mateo R. Imidacloprid-treated seed ingestion
has lethal effect on adult partridges and reduces both breeding investment and offspring immunity,
Environmental Research 2015;136:97-107.

Matsuda K, Buckingham SD, Kleier D, Rauh JJ, Grauso M, Sattelle DB. Neonicotinoids:
insecticides acting on insect nicotinic acetylcholine receptors. Trends Pharmacol Sci 2001;22:573ï
80.

Mohany M, El-Feki M, Refaat I, Garraud O, Badr G. Thymoquinone ameliorates the immunological
and histological changes induced by exposure to imidacloprid insecticide. J Toxicol Sci 2012;37:1ï
11.

Nagata K, Song JH, Shono T, Narahashi T. Modulation of the neuronal nicotinic acetylcholine
receptor-channel by the nitromethylene heterocycle imidacloprid. J Pharmacol Exp Ther
1998;285:731ï8.

Nauen R, Ebbinghaus-Kintscher U, Elbert A, Jeschke P, Tietjen K. Acetylcholine Receptors as
Sites for Developing Neonicotinoid Insecticides, In: ñBiochemical Sites of Insecticide Action and
Resistanceò, Springer Berlin Heidelberg 2001:77-105.

Siddiqui A, Joshi RS, Goriya HV, Bhavsar SK, Thaker AM. Sub acute toxicity of quinalphos and
imidacloprid in chicks - biochemical alterations. Indian J Poult Sci 2007;42:183ï7.

Tomizawa, M. and Casida, JE, Minor structural changes in nicotinoid insecticides confer differential
subtype selectivity for mammalian nicotinic acetylcholine receptors, Br. J. Pharmacol, 127, 115-
122, 1999.

Tomizawa M, Casida JE. Imidacloprid, thiacloprid, and their imine derivatives up-regulate the alpha
4 beta 2 nicotinic acetylcholine receptor in M10 cells. Toxicol App. Pharmacol 2000;169:114ï20.

Tomizawa M, Lee DL, Casida, JE. Neonicotinoid Insecticides: Molecular Features Conferring
Selectivity for Insect versus Mammalian Nicotinic Receptors. J Agric Food Chem; 2000;48:6016ï
24.

Tomizawa M, Casida JE. Neonicotinoid insecticide toxicology: Mechanisms of Selective Action.
Annu Rev Pharmacol Toxicol 2005;45:247ï68.

Vohra P, Khera KS, Sangha GK. Physiological, biochemical and histological alterations induced by
administration of imidacloprid in female albino rats. Pestic Biochem Physiol 2014;110:50ï6.

 ī 59 ī

Superior Health Council
www.shc - belgium.be

WIA - Worldwide integrated assessment. Worldwide integrated assessment of the impact of
systemic pesticides on biodiversity and ecosystems. Environ Sci Pollut Res 2014;3180-5.

Yamamoto I, Casida JE, editors. Nicotinoic insecticides and the nicotinic acetylcholine receptor.
Tokyo: Springer Verslag 1999;300.

Dose-effect relationships

Gibbons D, Morrissey C, Mineau P. A review of the direct and indirect effects of neonicotinoids and
fipronil on vertebrate wildlife. Environ Sci Pollut Res Int 2015;22:103-18.

Human health effects

Adams RD. The NPIS Pesticide Surveillance Project ï neonicotinoids: comparison of toxicity
against other insecticide class. Clin Toxicol 2013;51:353.

Bagri P, Kumar V, Sikka AK. An in vivo assay of the mutagenic potential of imidacloprid using
sperm head abnormality test and dominant lethal test. Drug ChemToxicol 2015;38:342-48.

Bagri P, Kumar V, Sikka AK. Assessment of imidacloprid-induced mutagenic effects in somatic
cells of Swiss albino male mice. Drug Chem Toxicol 2016:1-6.

Bhinder P, Chaudhry A, Barna B, Kaur S. Imidacloprid and Thiamethoxam Induced Mutations in
Internal Transcribed Spacer 2 (ITS2) of Anopheles stephensi. Toxicol Int 2012;19:201-06.

Blair A. Pesticides and human health. Occup Environ Med 2015;72:81ï2.

Brunet JL, Maresca M, Fantini J, Belzunces LP. Human intestinal absorption of imidacloprid with
Caco-2 cells as enterocyte model. Toxicol Appl Pharmacol 2004,194:1ï9.

Calderon-Segura ME, Gomez-Arroyo S, Villalobos-Pietrini R, Martinez-Valenzuela C, Carbajal-
Lopez Y, Calderon-Ezquerro MC et al. Evaluation of genotoxic and cytotoxic effects in human
peripheral blood lymphocytes exposed in vitro to neonicotinoid insecticides news. J Toxicol
2012;612647.

Carmichael SL. Residential agricultural pesticide exposures and risk of selected congenital heart
defects among offspring in the San Joaquin Valley of California. Environ Res 2014;135:133ï38.

Chen M. Quantitative Analysis of Neonicotinoid Insecticide Residues in Foods: Implication for
Dietary Exposures J Agric Food Chem 2014;62: 6082ī90.

Chodorowski Z, Anand JS. Accidental dermal and inhalation exposure with Fipronil ï a case-report.
Clin Toxicol 2004;42:189-90.

Costa C, Silvari V, Melchini A, Catania S, Heffron JJ, Trovato A, De Pasquale R. Genotoxicity of
imidacloprid in relation to metabolic activation and composition of the commercial product. Mutat
Res. 2009;672(1):40-4.

David D, George IA, Peter JV, Toxicology of the newer neonicotinoid insecticides: imidacloprid
poisoning in a human. Clin Toxicol 2007; 45:485ï6.

 ī 60 ī

Superior Health Council
www.shc - belgium.be

Demsia G, Vlastos D, Goumenou M, Matthopoulos DP. Assessment of the genotoxicity of
imidacloprid and metalaxyl in cultured human lymphocytes and rat bone-marrow. Mutat Res
2007;634:32-9.

ECHA ï European Chemicals Agency. RAC continued its deliberations on Bisphenol-A and agreed
on a further restriction proposal. The Committee evaluated 12 applications for authorisation,
agreeing on 11 of 17 draft opinions for individual uses, and adopted six opinions for harmonised
classification and labelling 2015. Available from:

URL:<https://echa.europa.eu/documents/10162/21774240/Annex_RAC_32a_b.pdf>

EFSA ï European Food Safety Authority. Scientific Opinion on the developmental neurotoxicity
potential of acetamiprid and imidacloprid. EFSA Journal 2013;11:3471.

EFSA ï European Food Safety Authority. The 2013 European Union report on pesticide residues
in food. EFSA Journal 2015;13:4038.

Eilers EJ, Kremen C, Smith Greenleaf S, Garber AK, Klein A-M. Contribution of Pollinator-Mediated
Crops to Nutrients in the Human Food Supply. PLoS ONE 2011;6:e21363.

El-Gendy KS, Aly NM, Mahmoud FH, Kenawy A, El-Sebae AK. The role of vitamin C as antioxidant
in protection of oxidative stress induced by imidacloprid. Food Chem Toxicol 2010;48:215ï21.

Ellis AM, Myers SS, Ricketts TH. Do Pollinators Contribute to Nutritional Health? PLoS ONE
2015;10:e114805.

EPA ï US Environmental Protection Agency. EPA Evaluation Acetamiprid 2004. Available from:
URL:<http://archive.epa.gov/pesticides/chemicalsearch/chemical/foia/web/pdf/099050/099050-
2008-02-28a.pdf>

EFSA ï European Food Safety Authority. EU-evaluation Imidacloprid. Conclusion regarding the
peer review of the pesticide risk assessment of the active substance imidacloprid. EFSA Scientific
Report 2008;148:1-120. Available from : URL:<http://www.efsa.europa.eu/fr/scdocs/doc/148r.pdf>

EU ï European Commission. EU-evaluation Acetamiprid. Available from:
URL:<http://ec.europa.eu/food/plant/pesticides/eu-pesticides-
database/public/?event=activesubstance.ViewReview&id=314>

EU ï European Commission. EU-evaluation Thiacloprid. Available from:
URL :<http://ec.europa.eu/food/plant/pesticides/eu-pesticides-
database/public/?event=activesubstance.ViewReview&id=398>

EU ï European Commission. Eu-evaluation Clothianidin. Available from:
URL :<http://ec.europa.eu/food/plant/protection/evaluation/newactive/list_clothianidin.pdf>
<http://www.fytoweb.fgov.be/monografie/clothianidin.zip>

Feng S, Kong Z, Wang X, Peng P, Zeng EY. Assessing the genotoxicity of imidacloprid and RH-
5849 in human peripheral blood lymphocytes in vitro with comet assay and cytogenetic tests.
Ecotoxicol Environ Saf 2005;61:239-46.

Forrester MB. Neonicotinoid insecticide exposures reported to six poison centers in Texas. Hum
Exp Toxicol 2014;33:568-73.

Fuke C Nagai T, Ninomiya K, Fukasawa M, Ihama Y, Miyazaki T. Detection of imidacloprid in
biological fluids in a case of fatal insecticide intoxication. Legal Medicine 2014;16:40ï43.

https://echa.europa.eu/documents/10162/21774240/Annex_RAC_32a_b.pdf
https://www.efsa.europa.eu/fr/scdocs/doc/148r.pdf
https://ec.europa.eu/food/plant/pesticides/eu-pesticides-database/public/?event=activesubstance.ViewReview&id=314
https://ec.europa.eu/food/plant/pesticides/eu-pesticides-database/public/?event=activesubstance.ViewReview&id=314
https://ec.europa.eu/food/plant/pesticides/eu-pesticides-database/public/?event=activesubstance.ViewReview&id=398
https://ec.europa.eu/food/plant/pesticides/eu-pesticides-database/public/?event=activesubstance.ViewReview&id=398
https://ec.europa.eu/food/plant/protection/evaluation/newactive/list_clothianidin.pdf
https://www.fytoweb.fgov.be/monografie/clothianidin.zip

 ī 61 ī

Superior Health Council
www.shc - belgium.be

Fung HT, Chan KK, Ching WM, Kam CW. A case of accidental ingestion of ant bait containing
fipronil. J Toxicol Clin Toxicol 2003;41:245-48.

Harris S, Villeneuve PJ, Crawley CD, Mays JE, Yeary RA et al. National study of exposure to
pesticides among professional applicators: an investigation based on urinary markers. J Agric Food
Chem 2010;58: 10253-61.

Herin F, Boutet-Robinet E, Levant A, Dulaurent S, Minika M, Galatry-Bouju F et al. Thyroid Function
Tests in Persons with Occupational Exposure to Fipronil Thyroid 2011;21:701-05.

Hernandez AF, Dasado I, Pena G, Gil F, Villanueva E, Pla A., Low Level of Exposure to Pesticides
Leads to Lung Dysfunction in Occupationally Exposed Subjects. Inhalation Toxicology
2008;20:839ï49.

Hernandez AF, Parron T, Tsatsakis AM, Requena M, Alarcon R, Lopez-Guarnido O. Toxic effects
of pesticide mixtures at a molecular level: their relevance to human health. Toxicology
2013;307:136-45.

Hodgson E, Rose SL. Human Metabolic Interactions of Environmental Chemicals. J Biochem Mol
Toxicol 2007;21:182ï6.

Hodgson E, Rose SL. Metabolic interactions of agrochemicals in humans. Pest Manag Sci
2008;64:617ï21.

JMPR evaluation Thiacloprid. Available from:
URL:< http://apps.who.int/pesticide-residues-jmpr-database/Document/140>

Karabay NU, Oguz MG. Cytogenetic and genotoxic effects of the insecticides, imidacloprid and
methamidophos. Genet Mol Res 2005;4: 653ï62.

Karatas AD. Severe central nervous system depression in a patient with acute imidacloprid
poisoning. Am J Emerg Med 2009;27:1171e5ï7.

Kavvalakis MP, Tzatzarakis MN, Theodoropoulou EP, Barbounis EG, Tsakalo AK, Tsatsakis AM.
Development and application of LCïAPCIïMS method for biomonitoring of animal and human
exposure to imidacloprid. Chemosphere 2013; 93:2612ï20.

Kim J, Park Y, Yoon KS, Park Y. Imidacloprid, a neonicotinoid insecticide, induces insulin
resistance. J Toxicol Sci 2013;38:655-60.

Kimura-Kuroda J , Komuta Y, Kuroda Y, Hayashi M, Kawano H, Kawano H. Nicotine-Like Effects
of the Neonicotinoid Insecticides Acetamiprid and Imidacloprid on Cerebellar Neurons from
Neonatal Rats. Plos One; 2012.
Available from: URL<http://journals.plos.org/plosone/article?id=10.1371/journal.pone.0032432>

Klein AM, Vaissière BE, Cane JH, Steffan-Dewenter I, Cunningham SA, Kremen C et al.
Importance of pollinators in changing landscapes for world crops. Proc Royal Soc B 2007;274:303-
13.

Kocaman AY, Topaktaĸ M. In vitro evaluation of the genotoxicity of acetamiprid in human peripheral
blood lymphocytes. Environ Mol Mutagen 2007;48:483-90.

https://apps.who.int/pesticide-residues-jmpr-database/Document/140
https://www.sciencedirect.com/science/article/pii/S004565351301357X
https://www.sciencedirect.com/science/article/pii/S004565351301357X
https://www.sciencedirect.com/science/article/pii/S004565351301357X
https://www.sciencedirect.com/science/article/pii/S004565351301357X
https://www.sciencedirect.com/science/article/pii/S004565351301357X
https://journals.plos.org/plosone/article?id=10.1371/journal.pone.0032432

 ī 62 ī

Superior Health Council
www.shc - belgium.be

Kocaman AY, Renc¿zoĵullarē E, Topaktaĸ M. In vitro investigation of the genotoxic and cytotoxic
effects of thiacloprid in cultured human peripheral blood lymphocytes. Environ Toxicol
2014;29:631-41.

Koureas M, Tsezou A, Tsakalof A, Orfanidou T, Hadjichristodoulou C. Increased levels of oxidative
DNA damage in pesticide sprayers in Thessaly Region Greece. Implications of pesticide exposure.
Sci Total Environ 2014;496:358ï64.

Lee SJ, Mulay P, Diebolt-Brown B, Lackovic MJ, Mehler LN, Beckman J et al. Acute illnesses
associated with exposure to fipronilðsurveillance data from 11 states in the United States, 2001ï
2007. Clin Toxicol 2010;48:737ï44.

Lin A, Zhu Y, Tong Y. Evaluation of genotoxicity of combined soil pollution by cadmium and
imidacloprid. Sci China C Life Sci 2005;48:7-13.

Lin PC, Lin HJ, Liao YY, Guo HR, Chen KT. Acute Poisoning with Neonicotinoid Insecticides: A
Case Report and Literature Review. Basic Clin Pharmacol Toxicol 2013;112:282ï86.

McMahen RL, Strynar MJ, Dagnino S, Herr DW, Moser VC, Garantziotis S et al. Identification of
fipronil metabolites by time-of-flight mass spectrometry for application in a human exposure study.
Environ Int 2015;78:16ï23.

Millennium Ecosystem Assessment. Ecosystems and Human Well-being: Synthesis. Washington,
DC: Island Press; 2005. A Report of the Millennium Ecosystem Assessment. Available from:
URL:< http://www.millenniumassessment.org/documents/document.356.aspx.pdf>

Mohamed F, Senarathna L, Percy A, Abeyewardene M, Eaglesham G, Cheng R et al. Acute human
self-poisoning with N-Phenylpyrazole insecticide fipronil-A GABAA-Gated chloride channel blocker.
J Toxicol Clin Toxicol 2004;42:955-63.

Mohamed F, Gawarammana I, Robertson T, Roberts M, Palangasinghe C, Zawahir S et al. Acute
human self-poisoning with imidacloprid compound: a neonicotinoid insecticide. PLoS One
2009;4:e5127.

Nicole W. Pollinator power: nutrition security benefits of an ecosystem service. Environ Health
Perspect 2015;123:A210ïA5.

Panigrahi AK, Subrahmanyam DK , Mukku KK. Imidacloprid poisoning: a case report. Am J Emerg
Med 2009;27:256.e5ï6.

Phua DH, Lin CC, Wu ML, Deng JF, Yang CC. Neonicotinoid insecticides: an emerging cause of
acute pesticide poisoning. Clin Toxicol 2009;47:336ï41.

Proença P, Teixeira H, Castanheira F, Pinheiro J, Monsanto PV, Marques EP. Two fatal intoxication
cases with imidacloprid: LC/MS analysis. Forensic Sci Int 2005;153:75ï80.

Roberts JR, Karr CJ. Pesticide Exposure in Children. Pediatrics 2012; 130:e1765ïe1788.

Rodriguez YA, Christofoletti CA, Pedro J, Bueno OC, Malaspina O, Ferreira RA et al. Allium cepa
and Tradescantia pallida bioassays to evaluate effects of the insecticide imidacloprid.
Chemosphere 2015;120:438-42.

Romanelli C, Cooper D, Campbell-Lendrum D, Maiero M, Karesh WB, Hunter D et al. Connecting
Global Priorities: Biodiversity and Human Health. A State of Knowledge Review. Geneva: World

https://www.ncbi.nlm.nih.gov/pubmed/?term=Koureas%20M%5BAuthor%5D&cauthor=true&cauthor_uid=25089694
https://www.ncbi.nlm.nih.gov/pubmed/?term=Tsezou%20A%5BAuthor%5D&cauthor=true&cauthor_uid=25089694
https://www.ncbi.nlm.nih.gov/pubmed/?term=Tsakalof%20A%5BAuthor%5D&cauthor=true&cauthor_uid=25089694
https://www.ncbi.nlm.nih.gov/pubmed/?term=Orfanidou%20T%5BAuthor%5D&cauthor=true&cauthor_uid=25089694
https://www.ncbi.nlm.nih.gov/pubmed/?term=Hadjichristodoulou%20C%5BAuthor%5D&cauthor=true&cauthor_uid=25089694
https://www.ncbi.nlm.nih.gov/pubmed/?term=Lee%20SJ%5BAuthor%5D&cauthor=true&cauthor_uid=20849331
https://www.ncbi.nlm.nih.gov/pubmed/?term=Mulay%20P%5BAuthor%5D&cauthor=true&cauthor_uid=20849331
https://www.ncbi.nlm.nih.gov/pubmed/?term=Diebolt-Brown%20B%5BAuthor%5D&cauthor=true&cauthor_uid=20849331
https://www.ncbi.nlm.nih.gov/pubmed/?term=Lackovic%20MJ%5BAuthor%5D&cauthor=true&cauthor_uid=20849331
https://www.ncbi.nlm.nih.gov/pubmed/?term=Mehler%20LN%5BAuthor%5D&cauthor=true&cauthor_uid=20849331
https://www.ncbi.nlm.nih.gov/pubmed/?term=Beckman%20J%5BAuthor%5D&cauthor=true&cauthor_uid=20849331
https://www.ncbi.nlm.nih.gov/pubmed/?term=Lin%20PC%5BAuthor%5D&cauthor=true&cauthor_uid=23078648
https://www.ncbi.nlm.nih.gov/pubmed/?term=Lin%20HJ%5BAuthor%5D&cauthor=true&cauthor_uid=23078648
https://www.ncbi.nlm.nih.gov/pubmed/?term=Liao%20YY%5BAuthor%5D&cauthor=true&cauthor_uid=23078648
https://www.ncbi.nlm.nih.gov/pubmed/?term=Guo%20HR%5BAuthor%5D&cauthor=true&cauthor_uid=23078648
https://www.ncbi.nlm.nih.gov/pubmed/?term=Chen%20KT%5BAuthor%5D&cauthor=true&cauthor_uid=23078648
https://www.sciencedirect.com/science/article/pii/S0160412015000276
https://www.sciencedirect.com/science/article/pii/S0160412015000276
https://www.sciencedirect.com/science/article/pii/S0160412015000276
https://www.sciencedirect.com/science/article/pii/S0160412015000276
https://www.sciencedirect.com/science/article/pii/S0160412015000276
https://www.sciencedirect.com/science/article/pii/S0160412015000276
https://www.millenniumassessment.org/documents/document.356.aspx.pdf
https://www.ncbi.nlm.nih.gov/pubmed/?term=Mohamed%20F%5BAuthor%5D&cauthor=true&cauthor_uid=15641641
https://www.ncbi.nlm.nih.gov/pubmed/?term=Senarathna%20L%5BAuthor%5D&cauthor=true&cauthor_uid=15641641
https://www.ncbi.nlm.nih.gov/pubmed/?term=Percy%20A%5BAuthor%5D&cauthor=true&cauthor_uid=15641641
https://www.ncbi.nlm.nih.gov/pubmed/?term=Abeyewardene%20M%5BAuthor%5D&cauthor=true&cauthor_uid=15641641
https://www.ncbi.nlm.nih.gov/pubmed/?term=Eaglesham%20G%5BAuthor%5D&cauthor=true&cauthor_uid=15641641
https://www.ncbi.nlm.nih.gov/pubmed/?term=Cheng%20R%5BAuthor%5D&cauthor=true&cauthor_uid=15641641
https://www.ncbi.nlm.nih.gov/pubmed/?term=Phua%20DH%5BAuthor%5D&cauthor=true&cauthor_uid=19514881
https://www.ncbi.nlm.nih.gov/pubmed/?term=Lin%20CC%5BAuthor%5D&cauthor=true&cauthor_uid=19514881
https://www.ncbi.nlm.nih.gov/pubmed/?term=Wu%20ML%5BAuthor%5D&cauthor=true&cauthor_uid=19514881
https://www.ncbi.nlm.nih.gov/pubmed/?term=Deng%20JF%5BAuthor%5D&cauthor=true&cauthor_uid=19514881
https://www.ncbi.nlm.nih.gov/pubmed/?term=Yang%20CC%5BAuthor%5D&cauthor=true&cauthor_uid=19514881
https://www.ncbi.nlm.nih.gov/pubmed/?term=Proen%C3%A7a%20P%5BAuthor%5D&cauthor=true&cauthor_uid=15922528
https://www.ncbi.nlm.nih.gov/pubmed/?term=Teixeira%20H%5BAuthor%5D&cauthor=true&cauthor_uid=15922528
https://www.ncbi.nlm.nih.gov/pubmed/?term=Castanheira%20F%5BAuthor%5D&cauthor=true&cauthor_uid=15922528
https://www.ncbi.nlm.nih.gov/pubmed/?term=Pinheiro%20J%5BAuthor%5D&cauthor=true&cauthor_uid=15922528
https://www.ncbi.nlm.nih.gov/pubmed/?term=Monsanto%20PV%5BAuthor%5D&cauthor=true&cauthor_uid=15922528
https://www.ncbi.nlm.nih.gov/pubmed/?term=Marques%20EP%5BAuthor%5D&cauthor=true&cauthor_uid=15922528

 ī 63 ī

Superior Health Council
www.shc - belgium.be

Health Organization, Secretariat of the Convention on Biological Diversity; 2015. Available from :
URL:<Internet: https://www.cbd.int/health/SOK-biodiversity-en.pdf>

Schulz-Jander DA, Casida JE. Imidacloprid insecticide metabolism: human cytochrome P450
isozymes differ in selectivity for imidazolidine oxidation versus nitroimine reduction. Toxicol Lett
2002;132:65ï70.

Sekeroglu V, Sekeroglu ZA, Kefelioglu H. Cytogenetic effects of commercial formulations of
deltamethrin and/or thiacloprid on Wistar rat bone marrow cells. Environ Toxicol 2013; 28:524-31.

Shadnia S, Moghaddam HH. Fatal intoxication with imidacloprid insecticide. Am J Emerg Med
2008;26:634.e1ï4.

Smith MR, Singh GM, Mozaffarian D, Myers SS. Effects of decreases of animal pollinators on
human nutrition and global health: a modelling analysis. Lancet 2015;386:1964-72.

Stivaktakis P, Vlastos D, Giannakopoulos E, Matthopoulos DP. Differential micronuclei induction in
human lymphocyte cultures by imidacloprid in the presence of potassium nitrate. Scientific World
Journal 2010;10:80-9.

Taira K, Fujioka K, Aoyama Y. Qualitative Profiling and Quantification of Neonicotinoid Metabolites
in Human Urine by Liquid Chromatography Coupled with Mass Spectrometry. PLOS One
2013;8:e80332.

Ueyama J, Nomura H, Kondo T, Saito I, Ito Y, Osaka A et al. Biological Monitoring Method for
Urinary Neonicotinoid Insecticides Using LC-MS/MS and Its Application to Japanese Adults. J
Occup Health 2014;56:461-8.
US-EPA - United States Environmental Protection Agency. Evaluation Thiacloprid. Available from:
URL:< http://www.epa.gov/opp00001/chem_search/cleared_reviews/csr_PC-014019_23-Jul-
03_a.pdf>

US-EPA - United States Environmental Protection Agency. Evaluation Thiamethoxam. Available
from:
URL:<http://www.epa.gov/opp00001/chem_search/cleared_reviews/csr_PC-060109_24-Oct-
05_a.pdf>

US-EPA - United States Environmental Protection Agency. Evaluation Acetamiprid: Acetamiprid;
Pesticide Tolerances. Federal Register 2012: 77:18710-16.

Vidau C, González-Polo RA, Niso-Santano M, Gómez-Sánchez R, Bravo-San Pedro JM, Pizarro-
Estrella E et al. Fipronil is a powerful uncoupler of oxidative phosphorylation that triggers apoptosis
in human neuronal cell line SHSY5Y. NeuroToxicology 2011;32:935ï43.

Viradiya K, Mishra A. Imidacloprid poisoning. J Assoc Physicians India 2011;59:594ï5.

Wu W,, Lin JL, Cheng ET. Acute poisoning with the neonicotinoid insecticide imidacloprid in N-
methyl pyrrolidone. J Toxicol Clin Toxicol 2001;39:617ï21.

Whitmee S, Haines A, Beyrer C, Boltz F, Capon AG, de Souza Dias BF et al. Safeguarding human
health in the Anthropocene epoch: report of The Rockefeller FoundationïLancet Commission on
planetary health. Lancet 2015;386:1973-2028.

Yang W, Carmichael SL, Roberts EM, Kegley SE, Padula AM, English PB et al. Residential
agricultural pesticide exposures and risk of neural tube defects and orofacial clefts among offspring
in the San Joaquin Valley of California. Am J Epidemiol 2014;179:740-8.

https://www.cbd.int/health/SOK-biodiversity-en.pdf
https://www.ncbi.nlm.nih.gov/pubmed/?term=Ueyama%20J%5BAuthor%5D&cauthor=true&cauthor_uid=25374420
https://www.ncbi.nlm.nih.gov/pubmed/?term=Nomura%20H%5BAuthor%5D&cauthor=true&cauthor_uid=25374420
https://www.ncbi.nlm.nih.gov/pubmed/?term=Kondo%20T%5BAuthor%5D&cauthor=true&cauthor_uid=25374420
https://www.ncbi.nlm.nih.gov/pubmed/?term=Saito%20I%5BAuthor%5D&cauthor=true&cauthor_uid=25374420
https://www.ncbi.nlm.nih.gov/pubmed/?term=Ito%20Y%5BAuthor%5D&cauthor=true&cauthor_uid=25374420
https://www.ncbi.nlm.nih.gov/pubmed/?term=Osaka%20A%5BAuthor%5D&cauthor=true&cauthor_uid=25374420
file:///C:/Users/mvb/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/69YYZL0Y/%3c
https://www.epa.gov/opp00001/chem_search/cleared_reviews/csr_PC-014019_23-Jul-03_a.pdf
https://www.epa.gov/opp00001/chem_search/cleared_reviews/csr_PC-014019_23-Jul-03_a.pdf
https://www.epa.gov/opp00001/chem_search/cleared_reviews/csr_PC-060109_24-Oct-05_a.pdf
https://www.epa.gov/opp00001/chem_search/cleared_reviews/csr_PC-060109_24-Oct-05_a.pdf
https://www.ncbi.nlm.nih.gov/pubmed/?term=Vidau%20C%5BAuthor%5D&cauthor=true&cauthor_uid=21621551
https://www.ncbi.nlm.nih.gov/pubmed/?term=Gonz%C3%A1lez-Polo%20RA%5BAuthor%5D&cauthor=true&cauthor_uid=21621551
https://www.ncbi.nlm.nih.gov/pubmed/?term=Niso-Santano%20M%5BAuthor%5D&cauthor=true&cauthor_uid=21621551
https://www.ncbi.nlm.nih.gov/pubmed/?term=G%C3%B3mez-S%C3%A1nchez%20R%5BAuthor%5D&cauthor=true&cauthor_uid=21621551
https://www.ncbi.nlm.nih.gov/pubmed/?term=Bravo-San%20Pedro%20JM%5BAuthor%5D&cauthor=true&cauthor_uid=21621551
https://www.ncbi.nlm.nih.gov/pubmed/?term=Pizarro-Estrella%20E%5BAuthor%5D&cauthor=true&cauthor_uid=21621551
https://www.ncbi.nlm.nih.gov/pubmed/?term=Pizarro-Estrella%20E%5BAuthor%5D&cauthor=true&cauthor_uid=21621551
https://www.ncbi.nlm.nih.gov/pubmed/?term=Yang%20W%5BAuthor%5D&cauthor=true&cauthor_uid=24553680
https://www.ncbi.nlm.nih.gov/pubmed/?term=Carmichael%20SL%5BAuthor%5D&cauthor=true&cauthor_uid=24553680
https://www.ncbi.nlm.nih.gov/pubmed/?term=Roberts%20EM%5BAuthor%5D&cauthor=true&cauthor_uid=24553680
https://www.ncbi.nlm.nih.gov/pubmed/?term=Kegley%20SE%5BAuthor%5D&cauthor=true&cauthor_uid=24553680
https://www.ncbi.nlm.nih.gov/pubmed/?term=Padula%20AM%5BAuthor%5D&cauthor=true&cauthor_uid=24553680
https://www.ncbi.nlm.nih.gov/pubmed/?term=English%20PB%5BAuthor%5D&cauthor=true&cauthor_uid=24553680

 ī 64 ī

Superior Health Council
www.shc - belgium.be

Yeh IJ, Lin TJ, Hwang DY. Acute multiple organ failure with imidacloprid and alcohol ingestion. Am
J Emerg Med 2010;28:e1ï255.

Zang Y, Zhong Y, Luo Y, Kong ZM. Genotoxicity of two novel pesticides for the earthworm, Eisenia
fetida. Environ Pollut 2000;1080:271-78.

Conclusions and recommendations

Bonmatin JM, Giorio C, Girolami V, Goulson D, Kreutzweiser DP, Krupke C et al. Environmental
fate and exposure; neonicotinoids and fipronil. Environ Sci Pollut Res 2014;22:35-67.

Briggs DJ. A framework for integrated environmental health impact assessment of systemic risks.
Environ Health 2008;7:61.

Gewestelijk Programma voor pesticidenreductie in het Brussels Hoofdstedelijk Gewest 2013 -2017.
Brussel: Brussels Instituut voor Milieubeheer; 2013. Available from:
URL:<http://www.leefmilieu.brussels/themas/groene-ruimten-en-biodiversiteit/acties-van-het-
gewest/gewestelijk-programma-voor>

Chagnon M, Kreutzweiser D, Mitchell ED, Morrissey C, Noome D, Van der Sluijs J. Risks of large-
scale use of systemic insecticides to ecosystem functioning and services. Environ Sci Pollut Res
2014;22:119-34.

Cilliers P. Knowledge, limits and boundaries. Futures 2005;37:605-13.

Cochrane Collaboration. Higgins JP, Green S. editors. Cochrane Handbook for Systematic
Reviews of Interventions Version 5.1.0 .The Cochrane Collaboration; 2011. Available from:
URL:<http://handbook.cochrane.org/>

EFSA - European Food and Safety Authority. Panel on Plant Protection Products and their
Residues 2013. EFSA Panel on Plant Protection Products and their Residues. Scientific Opinion
on the developmental neurotoxicity potential of acetamiprid and imidacloprid. EFSA Journal
2013;11:3471.

EFSA - European Food and Safety Authority. Panel on Plant Protection Products and their
Residues 2013. EFSA Panel on Plant Protection Products and their Residues. Scientific Opinion
on the relevance of dissimilar mode of action and its appropriate application for cumulative risk
assessment of pesticides residues in food. EFSA Journal 2013;11:3472.

Eilers EJ, Kremen C, Smith Greenleaf S, Garber AK, Klein A-M. Contribution of Pollinator-Mediated
Crops to Nutrients in the Human Food Supply. PLoS ONE 2011;6:e21363.

Elliott J, Heesterbeek S, Lukensmeyer CJ, Slocum N. Participatory Methods Toolkit. A practitioner's
manual. Brussel: King Baudouin Foundation and the Flemish Institute for Science and Technology
Assessment (viWTA); 2005. Available from:
URL:<http://www.kbs-frb.be/publication.aspx?id=294864&langtype=1033>

Elliott J, Heesterbeek S, Luykensmeyer CJ, Slocum N. Steyaert S, editors. Participatieve
methoden. Een gids voor gebruikers. Brussels: King Baudouin Foundation and the Flemish Institute
for Science and Technology Assessment 2006. Available from: URL:<http://www.kbs-
frb.be/uploadedFiles/KBS-FRB/Files/NL/PUB_1599_Participatieve_Methoden.pdf>

https://www.leefmilieu.brussels/themas/groene-ruimten-en-biodiversiteit/acties-van-het-gewest/gewestelijk-programma-voor
https://www.leefmilieu.brussels/themas/groene-ruimten-en-biodiversiteit/acties-van-het-gewest/gewestelijk-programma-voor
https://www.kbs-frb.be/publication.aspx?id=294864&langtype=1033
https://www.kbs-frb.be/uploadedFiles/KBS-FRB/Files/NL/PUB_1599_Participatieve_Methoden.pdf
https://www.kbs-frb.be/uploadedFiles/KBS-FRB/Files/NL/PUB_1599_Participatieve_Methoden.pdf

 ī 65 ī

Superior Health Council
www.shc - belgium.be

Elliott KC, Resnik DB. Science, policy, and the transparency of values. Environ Health Perspect
2014;122:647-50.

Ellis AM, Myers SS, Ricketts TH. Do Pollinators Contribute to Nutritional Health? PLoS ONE
2015;10:e114805.

EU - Europese Unie. Richtlijn 2009/128/EG van het Europees Parlement en de Raad van 21
oktober 2009 tot vaststelling van een kader voor communautaire actie ter verwezenlijking van een
duurzaam gebruik van pesticiden. Publicatieblad van de EU 2009;L309:71-86.

EASAC - European Academies Science Advisory Council.Ecosystem services, agriculture and
neonicotinoids. Halle, Germany: German National Academy of Sciences Leopoldina 2015.
Available from: URL:< http://www.easac.eu/home/reports-and-statements/detail-
view/article/ecosystem-se.html>

EFSA - European Food Safety Authority. Submission of scientific peer-reviewed open literature for
the approval of pesticide active substances under Regulation (EC) No 1107/2009 EFSA Journal
2011;9:2092.

FASFC - Federal Agency for the Safety of the Food Chain. Controls of pesticide residues in food
and feed - Belgium 2013. Brussels: FASFC 2014. Results of the official controls in accordance to
Regulation (CE) N°396/2005 and Commission Regulation (EC) N° 788/2012. Available from :
URL:<http://www.afsca.be/thematischepublicaties/_documents/2015-01-
30_2013_pesticide_residues_full_AFSCA_summary.pdf>.

FASFC - Federal Agency for the Safety of the Food Chain. Controls of pesticide residues in food
and feed - Belgium 2014. Brussels: FASFC 2015. Results of the official controls in accordance to
Regulation (CE) N°396/2005 and Commission Regulation (EC) N° 480/2013.

Furlan L, Kreutzweiser D. Alternatives to neonicotinoid insecticides for pest control: case studies
in agriculture and forestry. Environ Sci Pollut Res 2014;22:135-47.

GR - Gezondheidsraad. Voorzorg met rede.Den Haag: GR; 2008. Publicatie nr 2008/18. Available
from: URL:<http://www.gezondheidsraad.nl/nl/taak-werkwijze/werkterrein/gezonde-
leefomgeving/voorzorg-met-rede>

Gibbons D, Morrissey C, Mineau P. A review of the direct and indirect effects of neonicotinoids and
fipronil on vertebrate wildlife. Environ Sci Pollut Res 2014;22:103-18.

Godfray HCJ, Blacquière T, Field LM, Hails RS, Petrokofsky G, Potts SG et al. A restatement of
the natural science evidence base concerning neonicotinoid insecticides and insect pollinators.
Proc Royal Soc B 2014;281:20140558.

Godfray HJ, Blaquière T, Field LM, Hails RS, Potts SG, Raine NE et al. A restatement of recent
advances in the natural science evidence base concerning neonicotinoid insecticides and insect
pollinators. Proc R Soc 2015;282:1821.

Hage M, Leroy P. Stakeholder Participation Guidance for the Netherlands Environmental
Assessment Agency: Main Document. Bilthoven/Nijmegen: Netherlands Environmental
Assessment Agency/Radboud University Nijmegen; 2008.MNP-publicatienummer 550032007.
Available from:
URL:<http://www.pbl.nl/en/publications/2008/StakeholderParticipationGuidancefortheNetherlands
EnvironmentalAssessmentAgency_MainDocument.html>

https://www.afsca.be/thematischepublicaties/_documents/2015-01-30_2013_pesticide_residues_full_AFSCA_summary.pdf
https://www.afsca.be/thematischepublicaties/_documents/2015-01-30_2013_pesticide_residues_full_AFSCA_summary.pdf
https://www.gezondheidsraad.nl/nl/taak-werkwijze/werkterrein/gezonde-leefomgeving/voorzorg-met-rede
https://www.gezondheidsraad.nl/nl/taak-werkwijze/werkterrein/gezonde-leefomgeving/voorzorg-met-rede
https://www.pbl.nl/en/publications/2008/StakeholderParticipationGuidancefortheNetherlandsEnvironmentalAssessmentAgency_MainDocument.html
https://www.pbl.nl/en/publications/2008/StakeholderParticipationGuidancefortheNetherlandsEnvironmentalAssessmentAgency_MainDocument.html

 ī 66 ī

Superior Health Council
www.shc - belgium.be

Health Council of the Netherlands. Prudent precaution. The Hague: Health Council of the
Netherlands; 2008. Publication no. 2008/18E. Available from:
URL:<http://www.gezondheidsraad.nl/en/publications/gezonde-leefomgeving/prudent-precaution>

Henry M, Beguin M, Requier F, Rollin O, Odoux J-F, Aupinel P et al. A Common Pesticide
Decreases Foraging Success and Survival in Honey Bees. Science 2012;336:348-50.

HGR - Hoge Gezondheidsraad. Mobiele telefonie en gezondheid. Brussel: HGR; 2014. Advies nr.
8927.

HGR - Hoge Gezondheidsraad. Nucleaire ongevallen, leefmilieu en gezondheid in het post-
Fukushimatijdperk: Rampenplanning. Brussel: HGR; 2016. Advies nr. 9235.

IUCN - International Union for Conservation of Nature, helps the world find pragmatic solutions to
our most pressing environment and development challenges. Support for a comprehensive
scientific review of the impact on global biodiversity of systemic pesticides by the joint task force of
the IUCN Species Survival Commission (SSC) and the IUCN Commission on Ecosystem
xManagement (CEM). Gland, Switzerland: 2012. Available from:
URL:<http://www.tfsp.info/assets/WCC-2012-Res-137-
EN%20Support%20for%20scientific%20review%20of%20the%20impact%20on%20global%20bio
diversity%20of%20systemic%20pesticides.pdf>

Jeschke P, Nauen R, Schindler M, Elbert A. Overview of the Status and Global Strategy for
Neonicotinoids. J Agric Food Chem 2011;59:2897-908.

Koninklijk België. Koninklijk besluit van 15 december 2013 betreffende het federaal
reductieprogramma van pesticiden voor de periode 2013-2017. BS 23 december 2013, blz
183:101713.

Keune H, Morrens B, Loot I. Hoe omgaan met de complexiteit van milieuvraagstukken? Mechelen,
België: Vlaamse Milieumaatschappij 2009a. Available from:
URL:<http://www.milieurapport.be/Upload/main/WR_Complexiteit_def_TW.pdf>

Keune H, Morrens B, Springael J, Koppen G, Colles A, Loots I et al. Policy interpretation of human
biomonitoring research results in Belgium; priorities and complexity, politics and science. Environ
Policy Governance 2009b;19:115-29.

Klein AM, Vaissière BE, Cane JH, Steffan-Dewenter I, Cunningham SA, Kremen C et al.
Importance of pollinators in changing landscapes for world crops. Proc Royal Soc B 2007;274:303-
13.

Liu J, Dietz T, Carpenter SR, Alberti M, Folke C, Moran E et al. Complexity of Coupled Human and
Natural Systems. Science 2007;317:1513-6.

Millennium Ecosystem Assessment. Ecosystems and Human Well-being: Synthesis. Washington,
DC: Island Press; 2005. Available from:
URL:< http://www.millenniumassessment.org/documents/document.356.aspx.pdf>

Nicole W. Pollinator power: nutrition security benefits of an ecosystem service. Environ Health
Perspect 2015;123:A210ïA5.

Pisa LW, Amaral-Rogers V, Belzunces LP, Bonmatin JM, Downs CA, Goulson D et al. Effects of
neonicotinoids and fipronil on non-target invertebrates. Environ Sci Pollut Res 2014;22:68-102.

https://www.gezondheidsraad.nl/en/publications/gezonde-leefomgeving/prudent-precaution
https://www.tfsp.info/assets/WCC-2012-Res-137-EN%20Support%20for%20scientific%20review%20of%20the%20impact%20on%20global%20biodiversity%20of%20systemic%20pesticides.pdf
https://www.tfsp.info/assets/WCC-2012-Res-137-EN%20Support%20for%20scientific%20review%20of%20the%20impact%20on%20global%20biodiversity%20of%20systemic%20pesticides.pdf
https://www.tfsp.info/assets/WCC-2012-Res-137-EN%20Support%20for%20scientific%20review%20of%20the%20impact%20on%20global%20biodiversity%20of%20systemic%20pesticides.pdf
https://www.milieurapport.be/Upload/main/WR_Complexiteit_def_TW.pdf
https://www.millenniumassessment.org/documents/document.356.aspx.pdf

 ī 67 ī

Superior Health Council
www.shc - belgium.be

Romanelli C, Cooper D, Campbell-Lendrum D, Maiero M, Karesh WB, Hunter D et al. Connecting
Global Priorities: Biodiversity and Human Health. A State of Knowledge Review. Geneva: WHO
2015. Available from: URL:<https://www.cbd.int/health/SOK-biodiversity-en.pdf>

Simon-Delso N, Amaral-Rogers V, Belzunces LP, Bonmatin JM, Chagnon M, Downs C et al.
Systemic insecticides (neonicotinoids and fipronil): trends, uses, mode of action and metabolites.
Environ Sci Pollut Res 2014;22:5-34.

Smith, M., Singh, G., Mozaffarian, D. & Myers, S. Effects of decreases of animal pollinators on
human nutrition and global health: a modelling analysis. The Lancet 2015;386:1964-72.

Stanley DA, Garratt MP, Wickens JB, Wickens VJ, Potts SG, Raine NE. Neonicotinoid pesticide
exposure impairs crop pollination services provided by bumblebees. Nature 2015;528:548-50.

Stanley DA, Raine NE. Chronic exposure to a neonicotinoid pesticide alters the interactions
between bumblebees and wild plants. Funct Ecol 2016.

SHC - Superior Health Coucil. Public health effects of siting and operating onshore wind turbines.
Brussels: SHC; 2013. Advice n° 8738.

van der Sluijs JP, Amaral-Rogers V, Belzunces LP, Bijleveld van Lexmond MFI, Bonmatin JM,
Chagnon M et al. Conclusions of the Worldwide Integrated Assessment on the risks of
neonicotinoids and fipronil to biodiversity and ecosystem functioning. Environ Sci Pollut Res
2014;22:148-54.

Van Valen L. A new evolutionary law. Evol Theor 1973;1:1-30.

VMM - Vlaamse Milieumaatschappij. Neonicotinoïden in oppervlaktewater 2014. Aalst: VMM; 2015.
Available from: URL:<https://www.vmm.be/publicaties/neonicotinoiden-in-oppervlaktewater-2014>

Vlaamse Regering. Vlaams actieplan duurzaam pesticidengebruik. Brussel: Vlaamse Regering;
2013. Available from: URL:<http://www.lne.be/themas/beleid/actieplanpesticiden>

von Gleich A. Handbuch Technikfolgenabschätzung. Vorsorgeprinzip. In: Bröchler S, Simonis G,
Sundermann K., editors.. Berlin: Editions Sigma;1999:287-93.

SPW - Service public de Wallonie. Programme wallon de réduction des pesticides. Namur: SPW;
2013. Available from: URL:<http://www.la-bruyere.be/programme_complet.pdf>

Whitmee S, Haines A, Beyrer C, Boltz F, Capon AG, de Souza Dias BF et al. Safeguarding human
health in the Anthropocene epoch: report of The Rockefeller Foundation. Lancet 2015;386:1973-
2028.

Williams GR, Troxler A, Retschnig G, Roth K, Yañez O, Shutler D et al. Neonicotinoid pesticides
severely affect honey bee queens. Sci Rep 2015;5:14621.

https://www.cbd.int/health/SOK-biodiversity-en.pdf
https://www.lne.be/themas/beleid/actieplanpesticiden
https://www.la-bruyere.be/programme_complet.pdf

 ī 68 ī

Superior Health Council
www.shc - belgium.be

VI. APPENDICES

Annex 1. General information and Chemical and Environmental properties of fipronil and
neonicotinoids
Pesticide Manual, Footprint database, EU authorization dossiers

Active
substance

General information and Chemical properties

Fipronil Pesticide type: Insecticide, Veterinary substance

Substance group: Phenylpyrazole
Substance origin: Synthetic
Mode of action: Broad-spectrum with contact and stomach action. GABA-gated
chloride channel antagonist.
Mol. wt. 437.2
M.f. C12H4Cl2F6N4OS
Form White solid (powder)
M.p. 200-201 °C; (tech., 195.5-203 °C)
V.p. 3.7 x 10-4 mPa (25 °C)
KOW logP = 4.0 (shake flask method)
Henry 3.7 x 10-5 Pa m3 mol-1 (calc.)
S.g./density 1.477-1.626 (20 °C)
Solubility In water 1.9 (pH 5), 2.4 (pH 9), 1.9 (distilled) (all in mg/l, 20
°C). In acetone 545.9, dichloromethane 22.3, hexane 0.028, toluene 3.0
(all in g/l, 20 °C).
Stability Stable in water at pH 5 and 7; slowly hydrolysed at pH 9 (DT50 c.
28 d). Stable to heat. Slowly degrades in sunlight (c. 3% loss after 12 d
continuous irradiation); rapidly photolysed in aqueous solution (DT50 c.
0.33 d).
In plants, animals and the environment, fipronil is metabolised via reduction
to the sulfide, oxidation to the sulfone, and hydrolysis to the amide. In the
presence of sunlight, a photodegradate also forms via sulfoxide extrusion.
The sulfide, sulfone and photodegradate are known to act at the GABA
receptor site, whereas the amide does not.
Animals In rats, once absorbed, the distribution and metabolism of fipronil
is rapid. Elimination is mainly via the faeces as fipronil and its sulfone. The
two major urinary metabolites were identified as conjugates of ring-opened
pyrazole products. The distribution of radioactive residues in tissues was
extensive after seven days. In goats and hens, the sulfone was the only
metabolite identified in tissues.
Plants When applied as an incorporated soil treatment to cotton, maize,
sugar beet or sunflowers, uptake of fipronil into plants in all cases was low
(c. 5%). At crop maturity, the major residue components observed in all
plants were fipronil, the sulfone, and the amide. Following foliar application
to cotton, cabbage, rice and potatoes, at crop maturity, fipronil and the
photodegradate were the major residue components.
Soil/Environment Results of lab. and field studies: Readily degraded:
major degradates in soil (aerobic) are sulfone and amide, (anaerobic) are
sulfide and amide. Photolysis of soil-applied fipronil gives the
photodegradate together with sulfone and amide. Koc 427 (Speyer 2.2) to
1248 (sandy loam). Both fresh and aged column leaching studies (5 soils)
indicate that fipronil and its metabolites present a low risk of downward
movement in soil; this is supported by field dissipation studies. Following
soil incorporated in-furrow granular applications, quantifiable residues
were confined to the top 30 cm of soil, with no significant lateral movement
or residues.

 ī 69 ī

Superior Health Council
www.shc - belgium.be

Soil degradation (days) (aerobic) DT50
 (typical) 142 days, (lab at 20°C)

142days, (field) 65 days

Imidacloprid Pesticide type: Insecticide, Veterinary substance
Substance group: Neonicotinoid
Substance origin: Synthetic
Mode of action: Systemic with contact and stomach action. Acetylcholine
receptor (nAChR) agonist.
Mol. wt. 255.7
M.f. C9H10ClN5O2
Form Colourless crystals, with a weak characteristic odour.
M.p. 144 °C
V.p. 4 x 10-7 mPa (20 °C); 9 x 10-7 mPa (25 °C)
KOW logP = 0.57 (21 °C)
Henry 2 x 10-10 Pa m3 mol-1 (20 °C, calc.)
S.g./density 1.54 (23 °C)
Solubility In water 0.61 g/l (20 °C). In dichloromethane 55, isopropanol
1.2, toluene 0.68, n-hexane <0.1 (all in g/l, 20 °C).
Stability Stable to hydrolysis at pH 5-11.
Animals After oral administration of methylene-14C- and 4,5-
imidazolidine-14C-labelled imidacloprid to rats, the radioactivity was
quickly and almost completely absorbed from the gastro-intestinal tract and
quickly eliminated (96% within 48 hours, mainly via the urine). Only c. 15%
was eliminated as unchanged parent compound; the most important
metabolic steps were hydroxylation at the imidazolidine ring, hydrolysis to
6-chloronicotinic acid, loss of the nitro group with formation of the guanidine
and conjugation of the 6-chloronicotinic acid with glycine. All metabolites
found in the edible organs and tissues of farm animals contained the 6-
chloronicotinic acid moiety. Imidacloprid is also quickly largely eliminated
from hens and goats.
Plants Metabolism was investigated on rice (after soil treatment), maize
(seed treatment), potatoes (granule or spray application), aubergines
(granules) and tomatoes (spray treatment). In all cases, imidacloprid is
metabolised by loss of the nitro group, hydroxylation at the imidazolidine
ring, hydrolysis to 6-chloronicotinic acid and formation of conjugates; all
metabolites contained the 6-chloropyridinylmethylene moiety.
Soil/Environment In lab. studies, the most important metabolic steps were
oxidation at the imidazolidine ring, reduction or loss of the nitro group,
hydrolysis to 6-chloronicotinic acid and mineralisation; these processes
were strongly accelerated by vegetation. Imidacloprid shows a medium
adsorption to soil. Column leaching tests (with prior ageing) with a.i. and
various formulations showed that imidacloprid and soil metabolites are to
be classified as immobile; leaching into deeper soil layers is not to be
expected if imidacloprid is used as recommended. Stable to hydrolysis
under sterile conditions (under exclusion of light). Environmental DT50 c. 4
h (calc., based on tests of direct photolysis in aqueous solutions). Besides
sunlight, the microbial activity of a water/sediment system is an important
factor for the degradation of imidacloprid.
Soil degradation (days) (aerobic) DT50

 (typical) 191 days, (lab at 20°C)
187days, (field) 174 days

Thiamethoxam Pesticide type: Insecticide
Substance group: Neonicotinoid
Substance origin: Synthetic

 ī 70 ī

Superior Health Council
www.shc - belgium.be

Mode of action: Broad spectrum, systemic with contact and stomach action.
Acetylcholine receptor (nAChR) agonist.
Mol. wt. 291.7
M.f. C8H10ClN5O3S
Form Crystalline powder.
M.p. 139.1 °C
V.p. 6.6 x 10-6 mPa (25 °C)
KOW logP = -0.13 (25 °C)
Henry 4.70 x 10-10 Pa m3 mol-1 (calc.)
S.g./density 1.57
Solubility In water 4.1 g/l (25 °C). In organic solvents at 20°C 1mg l-1
hexane, 680 mg l-1 toluene, 48000 mg l-1 acetone, 7000 mg l-1 ethyl
acetate
Stability pH sensitive: stable pH 1 to pH 7, DT50 11.5 days at pH 9, all at
20 °C
Animals Quickly and completely absorbed, rapidly distributed in the body
and rapidly eliminated. The toxicokinetics and metabolism are not
influenced by the route of administration, the dose level, pre-treatment, the
site of label or the sex of animals. The major metabolic pathways are
essentially the same in rats as in mice, goats and hens.
Plants Degradation/metabolism has been studied in 6 different crops with
soil, foliar and seed treatment application. The qualitative metabolic pattern
was similar for all types of applications and for all studied crops.
Soil/Environment Soil DT50 (median) 51 d. Stable in water under acid

conditions, hydrolysed under alkaline conditions. Aqueous photolysis
occurs rapidly. No bioaccumulation.
Soil degradation (days) (aerobic) DT50

 (typical) 50 days, (lab at 20°C)
121 days, (field) 39 days

Clothianidin
(Footprint
database)

Pesticide type: Insecticide, Metabolite

Substance group: Neonicotinoid
Substance origin: Synthetic
Mode of action: Translaminar and root systemic activity. Acetylcholine receptor
(nAChR) agonist.
Mol. wt. 249.7
M.f. C6H8ClN5O2S
Form Colourless powder
M.p 176.8 °C
V.p. 2.8 X 10-08 mPa (25°C)
KOW Log P 0.905 (pH 7, 20°C)
Henry 2.9 X 10-11 Pa m3 mol-1 (25 °C)
S.g./density 1.61
Solubility In water at 20°C 340 mg l-1 (pH 10); In organic solvents at
20°C 1.04 mg l-1 heptane, 12.8 mg l-1 xylene, 15200 mg l-1 acetone, 2030
mg l-1 ethyl acetate
Soil degradation (days) (aerobic) DT50

 (typical) 545 days, (lab at 20°C)
545 days, (field) 121.2 days
Stability Stable pH 4 to pH 9 at 20 °C, hydrolysis occurs in alkali media
at elevated temperatures e.g. DT50 14.4 days at pH 9, 50 °C

Acetamiprid Pesticide type: Insecticide
Substance group: Neonicotinoid
Substance origin: Synthetic
Mode of action: Systemic with translaminar activity having both contact and
stomach action. Acetylcholine receptor (nAChR) agonist.

 ī 71 ī

Superior Health Council
www.shc - belgium.be

Mol. wt. 222.7
M.f. C10H11ClN4
Form Colourless crystals.
M.p. 98.9 °C
V.p. <1 x 10-3 mPa (25 °C)
KOW logP = 0.80 (25 °C)
Henry <5.3 x 10-8 Pa m3 mol-1 (calc.)
S.g./density 1.330 (20 °C)
Solubility In water 4250 mg/l (25 °C). Soluble in acetone, methanol,
ethanol, dichloromethane, chloroform, acetonitrile and tetrahydrofuran.
Stability Stable in buffered solutions at pH 4, 5, 7. Degraded slowly at pH
9 and 45 °C. Stable under sunlight.
pKa 0.7, v. weak base
Plants Slowly degraded on or in plants, forming five identified metabolites
(H. Saito et al., Proc. 9th IUPAC Int. Congr. Pestic. Chem., London, 1998,
2, 5A-010). Soil/Environment DT50 in clay loam 1 d; in light clay 1-2 d.
DT50 for total residues 15-30 d.
Soil degradation (days) (aerobic) DT50

 (typical) 3 days, (lab at 20°C) 2.6
days, (field) 3 days

Thiacloprid Pesticide type: Insecticide, Molluscicide
Substance group: Neonicotinoid
Substance origin: Synthetic
Mode of action: Contact and stomach action with some systemic properties.
Acetylcholine receptor (nAChR) agonist.
Mol. wt. 252.7
M.f. C10H9ClN4S
Form Yellowish powder
M.p. 136 °C
V.p. 3 x 10-7 mPa (20 °C)
KOW Log P = 1.26 (pH 7, 20 °C)
Henry 5.00 X 10-10 Pa m3 mol-1 (25°C)
S.g./density 1.46
Solubility In water 185 mg/l (20 °C). In organic solvents at 20°C 100 mg
l-1 n-hexane, 300 mg l-1 xylene, 64000 mg l-1 acetone, 9400 mg l-1 ethyl
acetate
Stability Stable pH 5 to pH 9
Soil/Environment Soil DT50 (6 soils) 7-21 d; soil mobility (6 soils) low to
medium.
Soil degradation (days) (aerobic) DT50

 (typical) 15.5 days, (lab at 20°C)
1.3 days, (field) 18 days

 ī 72 ī

Superior Health Council
www.shc - belgium.be

Annex 2. (Eco-)Toxicity data
Database Lab Phytopharmacy UGent

Active substance ADI *
(mg /kg
BW/day)

ARfD **
(mg/kg BW)

AOEL***
(mg/kg
BW/day)

MAC ****
(mg/l)

Fipronil 0.0002 0.009 0.0035 0.0015
Imidacloprid 0.06 0.08 0.08 0.18
Thiamethoxam 0.026 0.5 0.08 0.018
Clothianidin 0.1 0.1 0.1 0.012
Acetamiprid 0.07 0.1 0.124 short

term
0.07 long term

0.5

Thiacloprid 0.01 0.03 0.02 0.302

*Acceptable Daily Intake (ADI, mg/kg BW/day)
**Acute Reference Dose (ARfD, mg/kg BW)
***Acceptable Operator Exposure Level (AOEL, mg/kg BW/day)
**** Maximum Allowable Concentration in water (MAC). Toxicity on aquatic life (the lower the value,

the higher concern); MAC = minimum (0.01 ³ LC50,FISH; 0.01 ³ EC50, DAPHNIA; 0.1 ³ NOECALGAE)

 ī 73 ī

Superior Health Council
www.shc - belgium.be

Annex 3. Active Substance, Product Name, Professional (P) or Private use (G),
Authorisation
FPS Health, Food Chain Safety and Environment, DG Animals and Plants

 Active Substance Product Name Auth. Nr. Auth. Recall.

1 ACETAMIPRID ANTILOPSG 9845P/B N

2 BELROSE COMBI RTU 10001G/B N

3 DUO-STICK 9678G/B N

4 EXXODUSSG 9898P/B N

5 FOR-INSECT 9893G/B N

6 FOR·INSECT RTU 9890G/B N

7 GAZELLE 9374P/B N

8 GAZELLESG 9807P/B N

9 MOSPILAN 9375P/B N

10 MOSPILAN SG 10105P/B N

11 MULTISECT 9663G/B N

12 MULTISECT AEROSOL 9666G/B N

13 MULTISECT GEBRUIKSKLAAR PREP 9665G/B N

14 ROSECLEAR 9843G/B N

15 ROSECLEAR SPRAY 9844G/B N

16 SUBSTRAL PLANTEN SPRAY 9667G/B N

17 CLOTHIANIDIN ARGENTO 9855P/B N

18 JANUS 9499P/B N

19 PONCHO 600 FS 9472P/B N

20 PONCHO BETA 9474P/B N

21 PONCHOMAIS 9823P/B Y

22 FIPRONIL KB MIEREN SG 9322GIB Y

23 MUNDIAL 9196P/B N

24 PRE MIS OMEGA 9115P/B Y

25 REGENT FS 9197P/B Y

26 REGENT PLUS 8941P/B Y

27 VASCO 9297P/B Y

28 IMIDACLOPRID AVEVE BODEMINSECTEN GAZON 10129G/B Y

29 BAYGON SPRAY TGN INSECTEN OP SIERPLANTEN 9139P/B Y

30 BAZOOKA 9592P/B N

31 BELEM 9518P/B N

32 COMPO PLANT SPRAY 9228P/B Y

33 CONFIDOR 200 00 9658P/B N

34 CONFIDOR 200 SL 8686P/B N

35 GARDIFLOR ANTI-BLADLUIS 9224G/B Y

36 GARDIFLOR DUO PIN 9227G/B Y

37 GARDIFLOR PLANT SPRAY 9213G/8 Y

38 GAUCH070WS 8330P/B N

39 GAUCHO BLE 9043P/B Y

40 GAUCHO ORGE 8955P/B Y

41 GAUCHO R 70 WS 8396P/B Y

 ī 74 ī

Superior Health Council
www.shc - belgium.be

42 IMPRIMO 9363P/B N

43 KOHINOR 200 SL 9583P/B N

44 MERIT TURF 10145P/B N

45 MONTUR 190 FS 9234P/B Y

46 MONTUR F.ORTE 9615P/B N

47 NUPRID70WS 9761P/B N

48 PROVADO COMBI PIN 8967G/B Y

49 PROVADO GARDEN 8966G/B Y

50 PROVADO GARDEN GAZON/INSECT 10128G/B Y

51 PROVADO MULTICARE 9697G/B Y

52 PROVADO PLUS 8988G/B Y

53 PROVADO ULTRA 9466G/B Y

54 SOMBRERO 9757PIB N

55 WARRANT 200 SL 9527P/B N

56 WARRANT 700 10222P/B N

57 THIACLOPRID BISCAYA 24000 9545P/B N

58 CALYPSO 9352P/B N

59 CAL YPSO GARDEN 10070G/B N

60 CALYPSO SPRAY 10033G/B N

61 THIAMETHOXAM ACTARA 9916P/B N

62 AXORIS QUICK-GRAN 9689G/B Y

63 AXORIS QUICK-SPRAY 9660G/B Y

64 AXORIS QUICK-STICKS 9690G/B Y

65 AXORIS TRIPLE 9876G/B Y

66 CRUISER 9335P/B N

67 CRUISER 350 FS 9713P/B Y

68 CRUISER 600 FS 9763P/B N

69 CRUISER 70 WS 9295P/B Y

70 CRUISER XXX 9746P/B Y

 ī 75 ī

Superior Health Council
www.shc - belgium.be

Annex 4. Sale and use figures of fipronil and the neonicotinoids. Data are available for
Belgium and Flanders
FPS Health, Food Chain Safety and Environment; Department of Agriculture and Fisheries of the
Flemish public authority; Phytofar; Région Wallonne

Active substance Belgian sales figures (kg)

2008 2009 2010 2011 2012 2013 2014

Fipronil 3575.05 0.00 0.00 0.00 0.00 0.00 0.00

Imidacloprid 29394.59 32825.74 28877.56 28055.96 25481.28 28760.00 23614.03

Thiamethoxam 3220.27 6304.27 9270.02 7804.12 25273.00 14704.00 7288.07

Clothianidin 1032.00 3167.60 4933.60 6187.20 7257.60 7782.00 6220.80

Acetamiprid 235.60 220.23 117.29 975.72 746.70 873.00 1611.61

Thiacloprid 5423.28 4559.76 4726.80 7189.44 5566.83 4376.00 5088.07

Total Nnc 42880.79 47077.6 47925.27 50212.44 64325.41 56495.00 43822.58

The 2014 data are not yet consolidated, and at this stage to be considered as provisional.

Active substance Belgian use figures (kg)

2010 2011 2012

Fipronil 779.18 822.28 721.99

Imidacloprid 3874.74 3089.59 3115.87

Thiamethoxam 311.65 2412.55 2746.01

Clothianidin 0 0 0

Acetamiprid 214.92 797.6 702.55

Thiacloprid 4411.22 4010.39 3045.21

Active substance Walloon use figures (kg)*

2010 2011 2012

Fipronil 19 0 0

Imidacloprid 22 21 4

Thiamethoxam 26 38 0

Chlotianidine 0 0 0

Acetamiprid 0.22 220 56

Thiacloprid 1217 1475 983

*ñFor a lot of active substances concerned no quantities applied on the treated seeds bought by the farmer
are available. For certain active substances this is exactly the most important use.ò

Active substance Flemish use figures (kg)

2009 2010 2011 2012

Fipronil 712.53 760.18 822.28 721.99

Imidacloprid 3326.44 3852.74 3068.59 3111.87

Thiamethoxam 294.09 285.65 2374.55 2746.01

Clothianidin 1074.18 - - -

Acetamiprid 263.08 214.70 577.60 646.55

Thiacloprid 2550.49 3194.22 2535.39 2062.21

Active substance Flemish agricultural use figures (kg)

2009 2010 2011 2012

Fipronil 426.32 452.72 560.60 460.04

Imidacloprid 1247.37 1426.70 1044.18 1384.91

Thiamethoxam 27.96 26.87 63.31 160.35

 ī 76 ī

Superior Health Council
www.shc - belgium.be

Clothianidin 0 - - -

Acetamiprid 154.45 107.82 468.98 622.53

Thiacloprid 2550.33 3194.06 2534.90 2055.15

Active substance Flemish non-agricultural use figures (kg)

2009 2010 2011 2012

Fipronil 0.84 0.84 0.84 1.56

Imidacloprid 273.14 506.97 311.00 222.70

Thiamethoxam 2.57 13.60 10.10 13.05

Clothianidin - - - -

Acetamiprid 285.89 281.26 285.82 63.19

Thiacloprid 0.42 0.42 1.28 18.57

Active substance Flemish seed treatment figures (kg)

2009 2010 2011 2012

Fipronil 285.89 307.14 261.35 261.35

Imidacloprid 1975.28 2233.40 1906.24 1642.34

Thiamethoxam 265.16 253.62 2307.41 2580.70

Clothianidin 1074.18 - - -

Acetamiprid - - - -

Thiacloprid - - - -

 ī 77 ī

Superior Health Council
www.shc - belgium.be

Annex 5. Advice 18-2015 of the Scientific Committee of the FASFC on the exposure of the
Belgian population to residues of plant protection products between 2008 and 2013
through the consumption of fruit and vegetables

a) Acetamiprid

b) Imidacloprid

c) Thiacloprid

Quantities of pesticides (actives substances) sold in Belgium ('sold V' : relative units), frequency of detection of

pesticides residues in fruits and vegetables on the Belgian market ('det freq', %), and average and P97.5

chronical exposure, expressed as a percentage of the ADI ('%ADI av' and '%ADI P97,5', respectively) of the

Belgian population to pesticides residues through fruit and vegetables consumption (deterministic approach,

middle bound scenario (i.e. results < LOQ = ½ LOQ), the higher limits of the error bars correspond to the upper

bound scenario (results < LOQ = LOQ) and the lower limits of the error bars correspond to the lower bound scenario

(results < LOQ = 0)). ADI are from the EU pesticide database

(http://ec.europa.eu/sanco_pesticides/public/index.cfm?event=activesubstance.selection&a=1) consulted on

September 2014.

https://ec.europa.eu/sanco_pesticides/public/index.cfm?event=activesubstance.selection&a=1

 ī 78 ī

Superior Health Council
www.shc - belgium.be

Annex 6: Additional information regarding the neurotoxicity of neonicotinoids

Kimura-Kuroda et al., 2012.

Experimental design and results of the Kimura-Kuroda study

The in vitro system consisted of primary cell cultures of rat Cerebellar Granular Cells (CGCs),
isolated from post-natal day 1 (PND1) pups, that were cultured for 14 days in vitro (DIV). The cell
proportion was CGCs (90 %), Purkinje cells (1 %) and astrocytes (5 %). In this system, CGCs
expressed several types of nAChR, which were confirmed by measuring mRNA expression of these
receptor subunits at 14-16 DIV.

The cultures were exposed to 0.5 to 100 ɛM solutions of the test substances using continuous
perfusion by means of a peristaltic pump for up to 10ô. A subset of perfusions was followed up by
exposure to 100 mM KCl about 500ò thereafter, in an attempt to stimulate the neurons. Another
subset included prior application of selective antagonists for different types of nAChRs. The
parameter studied was the Ca2+ influx measured (indicating the neuronal excitation by the
neonicotinoid agonists via the nAChRôs channels) using a Fluo-4-based assay and the related
excitatory patterns in cell cultures and single cells. The peak intracellular concentrations of Ca2+
and the proportion of the excited neurons were measured. The influence of prior administration of
the antagonists was also assessed.

Following observations were reported in the Kimura-Kuroda study:

¶ The cells in culture were identified as >90 % cerebellar granule cells (CGC), 1 % Purkinje
neurons and 5 % astrocytes, on morphological and immunohistochemical basis. The
nAChR were successfully characterised by RT-PCR, while mRNA of the receptors were not
expressed in non-competent renal fibroblasts.

¶ Administration of nicotine, ACE and IMI induced a characteristic excitatory pattern of
intracellular Ca2+ influx at 1ï100 mM in small neurons. The kinetics (Intensity vs. time)
exhibited a representative firing pattern, i.e. a rapid rise and fall of signal in these cells
following applications of nicotine at and a rapid rise but gradual fall in the firing patterns of
these cells following applications of ACE and IMI (except ACE at 1 µM which has about the
same profile as nicotine).

¶ Treatment with either nicotine, IMI or ACE suppressed the response of cells to an increase
in extracellular 100 mM KCl (causes membrane depolarisation and thus an increase in Ca2+
influx via voltage-dependent calcium channels). The lack of response to KCl (100 mM) was
observed after application of ACE or IMI (even after washing the compounds out), indicating
that neurons were in a non-conducting, inactivated state, possibly demonstrating damage
caused by these compounds to the neurons, which might not be able to respond correctly
to a physiological stimulus.
A normal Ca2+ influx response following KCl was observed for nicotine at the highest dose
tested (100 ɛM), while neither 10 nor 1 ɛM produced this effect. The reason of this different
response between top-dose and lower dose nicotine remained unexplained.

¶ When Ò0.5ÕM of nicotine, ACE and IMI was applied to the cerebellar cells, the authors did
not observe significant Ca2+ influx during at least 3 independent replications, indicating an
apparent threshold effect. It was unfortunate that intermediate concentrations had not been
tested.

¶ It was noted that neither Purkinje cells nor astrocytes did exhibit meaningful Ca2+ influxes.

¶ At concentrations of 1 mM and above, ACE and IMI caused distinctive excitations in
numerous small neurons, and the peak relative fluorescence intensities of Ca2+ influx did
not exhibit a clear dose-dependency, but were at approximately the same level.

Administration of nicotine evoked a ca. 1.7³ higher peak of Ca2+ influx (p<0.05) than those
of ACE and IMI, which exhibited similar peak values (no statistically significant differences
between a.s.).

 ī 79 ī

Superior Health Council
www.shc - belgium.be

¶ The proportions of the neurons excited by nicotine were higher than those excited by IMI.
At 1 mM, ACE excited a similar proportion of the neurons to nicotine, and both ACE and IMI
at 10 or 100 mM excited similar proportions of the neurons.

¶ Pre-incubation with nAChR antagonists significantly inhibited the excitations and Ca2+
influxes in small neurons induced by nicotine, ACE or IMI at 100 mM. After removal of the
antagonists, the same neurons were again excitable by the agonists. It was observed that
the heteromeric antagonist also blocked the Ŭ7 response, which was unexpected and was
hardly explained (potential combined responses between heteromeric and homomeric
nAChR?).

A number of comments on the methodology of the Kimura-Kuroda study were identified:

¶ Exposure was performed acutely at 14 DIV, corresponding to a time of advanced
maturation (could be considered adult neurotoxicity rather than developmental
neurotoxicity).

¶ Additional DNT endpoints should have been studied to determine if key developmental
processes, such as neuronal migration, differentiation, glial proliferation and maturation,
might be affected by the exposure during early stages of cell culture, prior to the time when
neurons are fully differentiated (approximately 10 DIV).

¶ The replacement at 2 DIV by serum-free synthetic medium to prevent growth of astrocytes,
resulted in ca. 5 % astrocytes instead of 18 % (~13 % astrocytes and ~5 % microglia). Since
the presence of glia (especially astrocytes) protects neurons against toxic insults, low
content of glial cells could have less direct relevance in vivo (but constitutes a worst-case
situation for the reviewer).

¶ It is not known whether the use of KCl-free medium is optimal for CGCs as it could affect
the process of neuronal maturation as well as the response of the CGCs to the applied
treatments (an average of 25 mM KCl would be critical for the maintenance of the granule
cells).

¶ Kinetic studies of nAChR expression should have been conducted, which would have
indicated at what developmental stage these receptors are expressed, to define what
role they play in neuronal differentiation.

¶ nAChR antagonists were used to ascertain that Ca2+ influx was due to activation of nAChRs.
Two antagonists believed to be selective for a particular receptor subtype were used: Ŭ-
bungarotoxin for the Ŭ7 subtype (homomer, particularly abundant in developing rodent
brains) and dihydro-ß-erythroidine (DHbE) for Ŭ4Ç2 and Ŭ3Ç4 subtypes.

¶ Since the metabolic activity of the cultured neuronal and glial cells is low or absent, the
obtained results could underestimate (e.g. desnitro imidacloprid is more toxic than the
parent) or overestimate (e.g. acetamiprid metabolites seem less toxic) the situation in-vivo.

¶ Minor observations pertains the exactness of the determination of the final concentrations,
the low number of tested concentrations, and slight variability in the time of addition of 100
µM KCl.

¶ The imaging of Ca2+ influx was considered a useful indirect measure of action-potential
generation within individual neurons, allowing monitoring the activity of a large population
of neurons at single-cell resolution.

Regulatory studies on acetampirid and imidacloprid: methodology

In the PPR opinion, the toxicological endpoints of acetamiprid and imidacloprid are cited and
discussed. For the purpose of this review, only the key studies pertaining on developmental
neurotoxicity (DNT) are described in short.

Following scheme depicts the conduct of DNT assays in the EU/EPA context:
EU Test method B.53 Developmental neurotoxicity study (Reg No (EU) no 900/2014, cfr OECD TG
443)

 ī 80 ī

Superior Health Council
www.shc - belgium.be

PS: In the EU Test method B.53, the a.s. is administered from the time of implantation (GD6) until
and including postnatal day 21 (PND21).

Additional information: Further evaluations of other neonicotinoids

¶ For clothianidin, tested at 0, 12.9, 42.9 and 142 mg/kg BW/d, there was a proper DNT
which was evaluated during the EU-Peer Review (2003). Altered acoustic startle
habituation, motor activity, surface righting reflex and histomorphometric findings (a.o.
reduced dentate gyrus, cerebellum germinal layer, caudate putamen) were reported at the
top-dose; the mid-dose was investigated but neither consistent behavioural adverse signs
nor histomorphometric adverse findings were found. Therefore, it is considered that its most
relevant DNT NOAEL (12.9 mg/kg BW/d) is covering the existing RfD.

¶ For thiamethoxam, only an EPA evaluation was available, with a DNT study where 0, 4.3,
34.5 and 298.7 mg/kg BW/d was tested. The EPA considered the a.s. devoid of any
behavioural adverse effect, and overall, no consistent finding was evident. However,
auditory startle reflexes could be considered altered at the top-dose. In addition, brain
weights were slightly lower at the mid-dose and above. Morphometry revealed reduced
thicknesses/heights and/or widths at cerebellum, frontal cortex and thalamus level,
essentially at the top-dose. EPA noted that not all histomorphometric assessments were
performed at the intermediate doses. The lowest relevant NOAEL is covering the ADI and
AOEL, but is slightly lower than the ARfD. A downwards revision of the ARfD is possible,
and should be verified at the occasion of a next-coming EU-evaluation.

¶ For thiacloprid, there is also a DNT study (0, 4.4, 25.6 and 40.8 mg/kg BW/d), which is
available via EPA (2003) and JMPR (2006). In the EPA-report, subtle effects on motor
activity, auditory startle and passive avoidance were noted at the middle and top-dose, and
thinner corpus striatum, corpus callosum and dentate gyrus were noted at the top-dose.
The lowest dose was a NOAEL, but the EPA noted that the histomorphometric assessments
were not done at the intermediate doses. However, the lowest dose could be reasonably
considered sufficiently protective.

 ī 81 ī

Superior Health Council
www.shc - belgium.be

VII. COMPOSITION OF THE WORKING GROUP

The composition of the Committee and that of the Board as well as the list of experts appointed by
Royal Decree are available on the following website: composition and mode of operation.

All experts joined the working group in a private capacity. Their general declarations of interests
as well as those of the members of the Committee and the Board can be viewed on the SHC
website (site: conflicts of interest).

The following experts were involved in drawing up and endorsing this advisory report. The working
group was chaired by Luc HENS; the scientific secretary was Marleen VAN DEN BRANDE.

ADANG Dirk Health and environment UCL
BOURGUIGNON Jean-Pierre Pediatric endocrinology ULg
DUVERGER Martine Toxicology WIV-ISP
GODDERIS Lode Occupational and environmental

medecine
KULeuven

HEILIER Jean-François Toxicology SPW
HENS Luc Human ecology VITO
HOLSBEEK Ludo Risk assessment, pesticides LNE
JACOBS Frans Entomology, apiculture UGent
KEUNE Hans Ecosystem services, environment and

health, risk assessment
Belgian Biodiversity
Platform & INBO &
UA

PASSCHIER Wim Environmental health risk assessment University
Maastricht

SCIPPO Marie-Louise Biocides and pesticides ULg
SMAGGHE Guy Biocides and pesticides UGent
SPANOGHE Pieter Pesticides UGent
STEURBAUT Walter Human exposure UGent
VAN LAREBEKE Nicolas Toxicology UGent
VAN MAELE Geneviève Pesticides and health UCL

The advisory report has been endorsed as well by Norbert FRAEYMAN (Toxicology and
environmental toxicology ï UGent) as member of the standing working group Chemical Agents.

The following experts were heard but did not take part in endorsing the advisory report:

CASTELAIN Philippe Toxicology WIV-ISP
SIMON DELSO Noa Co-author WIA-study CARI Louvain-la-

Neuve
VAN DER SLUIJS Jeroen Co-author WIA-study University of

Bergen, Norway

The following experts peer reviewed the advisory report but did not take part in endorsing it:

NIKOLOPOULOU-STAMATI
Polyxeni

Environmental Pathology, Environment
and health

National and
Kapodistrian
University of Athens

The following administrations and/or ministerial cabinets were heard:

FONTIER Herman Pesticides and fertilisers FPS Health, Food Chain

Safety and Environment
LAHAYE Marie-Christine MRB Biocides FPS Health, Food Chain

Safety and Environment
VIDICK Nicolas MRB Biocides FPS Health, Food Chain

Safety and Environment

https://www.health.belgium.be/eportal/Aboutus/relatedinstitutions/SuperiorHealthCouncil/about-us/composition/index.htm?fodnlang=en
https://www.health.belgium.be/eportal/Aboutus/relatedinstitutions/SuperiorHealthCouncil/conflictsofinterests/index.htm?fodnlang=en

 ī 82 ī

Superior Health Council
www.shc - belgium.be

About the Superior Health Council (SHC)

The Superior Health Council is a federal advisory body. Its secretariat is provided by the Federal
Public Service Health, Food Chain Safety and Environment. It was founded in 1849 and provides
scientific advisory reports on public health issues to the Ministers of Public Health and the
Environment, their administration, and a few agencies. These advisory reports are drawn up on
request or on the SHC's own initiative. The SHC aims at giving guidance to political decision-
makers on public health matters. It does this on the basis of the most recent scientific knowledge.

Apart from its 25-member internal secretariat, the Council draws upon a vast network of over 500
experts (university professors, staff members of scientific institutions, stakeholders in the field, etc.),
300 of whom are appointed experts of the Council by Royal Decree. These experts meet in
multidisciplinary working groups in order to write the advisory reports.

As an official body, the Superior Health Council takes the view that it is of key importance to
guarantee that the scientific advisory reports it issues are neutral and impartial. In order to do so,
it has provided itself with a structure, rules and procedures with which these requirements can be
met efficiently at each stage of the coming into being of the advisory reports. The key stages in the
latter process are: 1) the preliminary analysis of the request, 2) the appointing of the experts within
the working groups, 3) the implementation of the procedures for managing potential conflicts of
interest (based on the declaration of interest, the analysis of possible conflicts of interest, and a
Committee on Professional Conduct) as well as the final endorsement of the advisory reports by
the Board (ultimate decision-making body of the SHC, which consists of 40 members from the pool
of appointed experts). This coherent set of procedures aims at allowing the SHC to issue advisory
reports that are based on the highest level of scientific expertise available whilst maintaining all
possible impartiality.

Once they have been endorsed by the Board, the advisory reports are sent to those who requested
them as well as to the Minister of Public Health and are subsequently published on the SHC website
(www.shc-belgium.be). Some of them are also communicated to the press and to specific target
groups (healthcare professionals, universities, politicians, consumer organisations, etc.).

In order to receive notification about the activities and publications of the SHC, please contact:
info.hgr-css@health.belgium.be.

https://www.shc-belgium.be/
mailto:info.hgr-css@health.belgium.be

