


HAL
open science

Bisphenol A in Thermal Paper Receipts: Taylor et al. Respond

Julia A Taylor, Frederick S Vom Saal, Wade V. Welshons, Bertram Drury,
George Rottinghaus, Patricia A Hunt, Pierre-Louis Toutain, Céline M. Laffont

► **To cite this version:**

Julia A Taylor, Frederick S Vom Saal, Wade V. Welshons, Bertram Drury, George Rottinghaus, et al..
Bisphenol A in Thermal Paper Receipts: Taylor et al. Respond. *Environmental Health Perspectives*,
2012, 20 (1), pp.A15. 10.1289/ehp.1104004R . hal-01191259

HAL Id: hal-01191259

<https://hal.science/hal-01191259>

Submitted on 1 Sep 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

- Landrigan PJ, Goldman LR. 2011. Children's vulnerability to toxic chemicals: a challenge and opportunity to strengthen health and environmental policy. *Health Aff* 30(12):842–850; doi:10.1377/hlthaff.2011.0151 [Online 4 May 2011].
- Lunder S, Andrews D, Houlihan J. 2010. Synthetic estrogen BPA coats cash register receipts. Available: <http://www.ewg.org/bpa-in-store-receipts> [accessed 13 May 2011].
- Mendum T, Stole E, VanBenschoten H, Warner JC. 2010. Concentration of bisphenol A in thermal paper. *Green Chem Lett Rev* 4(1):81–86.
- Taylor JA, vom Saal FS, Welshons WV, Drury B, Rottinghaus G, Hunt PA, et al. 2011. Similarity of bisphenol A pharmacokinetics in rhesus monkeys and mice: relevance for human exposure. *Environ Health Perspect* 119:422–430.
- vom Saal FS, Hughes C. 2005. An extensive new literature concerning low-dose effects of bisphenol A shows the need for a new risk assessment. *Environ Health Perspect* 113:926–933.
- Zalko D, Jacques C, Duplan H, Bruel S, Perdu E. 2011. Viable skin efficiently absorbs and metabolizes bisphenol A. *Chemosphere* 82(3):424–430.

Bisphenol A in Thermal Paper Receipts: Taylor et al. Respond

<http://dx.doi.org/10.1289/ehp.1104004R>

We agree with Schwartz and Landrigan that there is a need for change in the regulatory system for chemicals used in products in the United States. Bisphenol A (BPA) is one of thousands of chemicals of concern, but it provides a striking example of what happens when there is no requirement for premarket testing. Full estrogenic activity was demonstrated for BPA when it was tested for use as a pharmaceutical drug in 1936, which should have precluded its use in the wide range of products that results in continuous exposure (Stahlhut et al. 2009). The findings we reported in our article (Taylor et al. 2011) show that clearance of BPA in mice, monkeys, and humans does not differ, and years of research has demonstrated that mice and rats are valid models for predicting the long-term adverse consequences of developmental exposure to estrogenic chemicals. A vast and rapidly growing number of studies with experimental animals (Richter et al. 2007) and humans (Braun and Hauser 2011) report adverse effects later in life as a result of exposure to BPA during development.

In the 2003–2004 National Health and Nutrition Examination Survey (NHANES) study, the Centers for Disease Control and Prevention estimated that 93% of people in the United States are exposed to BPA, with higher exposures in children than adults. The potential exposure of fetuses and infants to BPA is especially concerning because BPA is not metabolized effectively during these highly sensitive stages of human development. Our data (Taylor et al. 2011) indicate that to reach the median serum levels of unconjugated (bioactive) BPA reported in multiple biomonitoring studies (Vandenberg et al. 2010), exposure must be far higher than predicted by the Food and Drug Administration (FDA) based on

its risk assessment of BPA (FDA 2008); these government estimates (FDA 2008) are based on kinetics after acute oral exposure and the assumption that food and beverage packaging is the only source of BPA exposure. However, data from the 2003–2004 NHANES (Stahlhut et al. 2009) confirmed that BPA exposure is likely to be from multiple sources—including thermal receipt paper—and there is evidence that in adults different forms of exposure do not have the same metabolic profile (Sieli et al. 2011).

We find it disturbing that government agencies continue to argue that the public should not be concerned about BPA because daily exposures are below “safe” levels. This conclusion is based on flawed studies using outdated approaches. We agree with Schwartz and Landrigan that we have to stop repeating the same mistakes made previously with chemicals such as lead, for which, after decades of repeatedly lowering “safe” exposure estimates, the current predicted “safe” level is still above levels now known to cause adverse effects. For endocrine-disrupting chemicals there are no threshold doses below which exposures are safe (Sheehan 2006), a reality that regulators are unwilling to acknowledge.

F.S.v.S. consulted for an attorney involved in civil litigation regarding the health effects of BPA, but he has no financial interests related to plastics, products, or compounds that might serve as alternatives to BPA. The remaining authors declare they have no actual or potential competing financial interests.

Julia A. Taylor
Frederick S. vom Saal
Wade V. Welshons
Bertram Drury
George Rottinghaus
 University of Missouri
 Columbia, Missouri
 E-mail: TaylorJA@Missouri.edu

Patricia A. Hunt
 School of Molecular Biosciences
 Washington State University
 Pullman, Washington

Pierre-Louis Toutain
Céline M. Laffont
 INRA, TOXALIM (Research Centre in Food Toxicology) and Ecole Nationale Veterinaire de Toulouse,
 Université de Toulouse
 Toulouse, France

REFERENCES

- Braun JM, Hauser R. 2011. Bisphenol A and children's health. *Curr Opin Pediatr* 23(2):233–239.
- FDA (Food and Drug Administration). 2008. Food and Drug Administration Draft Assessment of Bisphenol A for Use in Food Contact Applications. Available: http://www.fda.gov/ohrms/dockets/AC/08/briefing/2008-0038b1_01_02_FDA%20BPA%20Draft%20Assessment.pdf [accessed 6 December 2011].

- Richter CA, Birnbaum LS, Farabolini F, Newbold RR, Rubin BS, Talsness CE, et al. 2007. *In vivo* effects of bisphenol A in laboratory rodent studies. *Reprod Toxicol* 24(2):199–224.
- Sheehan DM. 2006. No-threshold dose-response curves for nongenotoxic chemicals: findings and applications for risk assessment. *Environ Res* 100:93–99.
- Sieli PT, Jašarević E, Warzak DA, Mao J, Ellersieck MR, Liao C, et al. 2011. Comparison of serum bisphenol A concentrations in mice exposed to bisphenol A through the diet versus oral bolus exposure. *Environ Health Perspect* 119:1260–1265.
- Stahlhut RW, Welshons WV, Swan SH. 2009. Bisphenol A data in NHANES suggest longer than expected half-life, substantial nonfood exposure, or both. *Environ Health Perspect* 117:784–789.
- Taylor JA, Vom Saal FS, Welshons WV, Drury B, Rottinghaus G, Hunt PA, et al. 2011. Similarity of bisphenol A pharmacokinetics in rhesus monkeys and mice: relevance for human exposure. *Environ Health Perspect* 119:422–430.
- Vandenberg LN, Chahoud I, Heindel JJ, Padmanabhan V, Paumgarten FJ, Schoenfelder G. 2010. Urinary, circulating, and tissue biomonitoring studies indicate widespread exposure to bisphenol A. *Environ Health Perspect* 118:1055–1070.

Artificial Food Color Additives and Child Behavior

<http://dx.doi.org/10.1289/ehp.1104409>

In his commentary, Weiss (2012) discusses results of the recent Food and Drug Administration (FDA) evaluation of the possible association between artificial food color additives (AFCs) and adverse behaviors in children, including those related to hyperactivity. The stated aim of the commentary is “to examine the basis of the FDA’s position, the elements of the review that led to its decision and that of the committee, and the reasons why this is an environmental issue.” In the commentary, however, *a*) the FDA’s petition review and safety assessment processes are misconstrued; *b*) the range of normal behaviors and the levels at which these behaviors can be considered adverse are not distinguished, and comparisons that cloud the distinction are unsupported; *c*) examples from individual studies are used out of context or irrespective of the conclusions expressed by the authors; *d*) specific results are cited from studies the FDA concluded were fundamentally flawed; and *e*) comprehensive reviews by other scientific panels are not mentioned. As a result, the viewpoint presented does not properly characterize the public health issue, the FDA’s evaluation and conclusions, or the processes involved, including the FDA’s proposed actions. This letter addresses as many general errors, omissions, and apparent flaws in the commentary as space permits.

In 2008, the Center for Science in the Public Interest (CSPI) petitioned the FDA to ban eight AFCs based primarily on results from clinical challenge studies on behavioral effects of these chemicals in children with a history of hyperactivity disorders or related behavioral problems (CSPI 2008). The petition also cited studies that tested potential