

Health & Safety *Report*

Worker Health and Safety Branch

HS-1680

**ILLNESSES ASSOCIATED WITH
EXPOSURE TO AZINPHOS-METHYL IN CALIFORNIA,
1982 - 1990**

**Michael O'Malley, M.D.
Marylou Verder-Carlos, D.V.M.**

December 28, 1994

CALIFORNIA ENVIRONMENTAL PROTECTION AGENCY
DEPARTMENT OF PESTICIDE REGULATION
1020 N STREET, ROOM 200, SACRAMENTO, CALIFORNIA 95814

Executive Summary

Background

Cases associated with azinphos-methyl reported to the California Pesticide Illness Surveillance Program (PISP) between 1982 and 1990 were reviewed as a response to concerns that this compound accounted for excessive number of illnesses in proportion to the amount of azinphos-methyl used. The organophosphorus azinphos-methyl, (Cotnion-methyl®, Gusathion®, Guthion®, and Methyl Guthion®) is an *O,O*-dimethyl phosphoro- dithioate *S*-ester, cholinesterase (ChE) (a nervous system enzyme in a broad range of insects, birds, mammals and other animals) inhibiting compound. It was first introduced in 1953 as a non-systemic insecticide and acaricide of long persistence. The principal uses in California include applications on almonds (21% of all pounds of azinphos-methyl used), pears, walnuts, apples and peaches. The primary concern with azinphos-methyl is its high acute toxicity as it is easily absorbed through the skin (human dermal absorption value is 16%) as well as orally and intraperitoneally. The oral LD50 (a benchmark for systemic toxicity, the dose required to kill half of the test animal population) for this compound is between 3.4 to 20 mg/kg in the mouse. The dermal LD50 (akin to the oral LD50 but measured following application of azinphos-methyl to the skin) ranges between 90 to 200 mg/kg in rats.

Methods

We reviewed cases of illnesses reported to PISP between 1982 and 1990, which identified azinphos-methyl as one of the possibly related exposures. The methodology was similar to that used in previous reviews of other ChE inhibitors. Case review involved manual scrutiny of PISP files for all cases identified from the computer source files. Information extracted included symptoms present, exposure history, and ChE data, where available. Azinphos-methyl associated cases involving suspected systemic illness were then compared with a large data base on suspected systemic illnesses associated with other ChE inhibiting compounds in California during the same 1982-1990 time period. As part of a separate project these cases were manually reviewed in an identical manner. Comparisons were made based on the relative frequency of definite (defined by ChE depression accompanied by one or more compatible symptoms) and probable (defined by the presence of specific symptoms) ChE-related illness in the two sets of exposure. Systemically evaluated exposure variables included specific ChE inhibitors, application work, exposure to field residue, and pesticide drift. The difference in frequency of ChE-related illness between the two sets of cases was measured by calculating an epidemiologic measure known as the Odds Ratio (OR).

Results

Between 1982 and 1990, the PISP source file contained records for 156 cases of illness associated with suspected exposure to azinphos-methyl with 154 containing sufficient information to classify the relationship between exposure and illness. Of the 154 cases with sufficient information to classify, 134 (87%) involved suspected systemic illness. In 64 of these cases (48%), azinphos-methyl was the only ChE inhibitor involved. In 70 (52%) cases, the reported exposure involved at least one other ChE inhibitor.

In a selected set of cases that met criteria for a case-comparison study, the overall frequency of ChE-related illness for exposures to azinphos-methyl did not differ significantly from exposures to other ChE inhibitors (OR= 0.78, $p= 0.54$ by Yates P^2). By exposure category, application associated exposures achieved a non-significant increased frequency of ChE-related illness compared to other azinphos-methyl exposure categories (OR= 1.59, $p= 0.47$ by Fisher's two-tailed exact test [FET]). The frequency of definite-probable illness in this category did not differ significantly from that found for similar application related cases associated with other ChE inhibitors (OR= 0.58 $p= 0.415$, by Yates P^2). The same results are true for illness cases where azinphos-methyl was the single ChE inhibitor. The field residue exposures achieved a significant reduction in the frequency of ChE-related illness compared to similar exposures associated with other OP/carbamate compounds (OR= 0.201, $p= 0.0027$ by Yates P^2). On the other hand, the drift associated cases achieved a non-significant increase in the frequency of ChE-related illnesses compared to

other organophosphates (OR= 2.75 p= 0.37 by Yates P²).

Conclusion

Although there was a decrease in risk of developing illnesses associated with azinphos-methyl compared to other organophosphates, the finding of significant ChE inhibition and compatible symptoms in community residents exposed to drift from an azinphos-methyl treated orchard requires additional consideration. This episode indicates that occurrence of low level temperature inversion may influence the dispersion of pesticide.

Introduction

We reviewed cases of illnesses associated with azinphos-methyl reported to the California Pesticide Illness and Surveillance Program (PISP) between 1982 and 1990 as a response to concerns that this compound accounted for excessive number of illnesses in proportion to the amount of azinphos-methyl used.^a A formal evaluation of the comparative risk of exposure to azinphos-methyl and other organophosphate (OP) compounds is presented, abstracted from a case-control study evaluating the entire OP data base in the California Pesticide Illness Surveillance Program (PISP).¹ Although abstracted from a case-control analysis, the data presented here focus principally on a single compound (azinphos-methyl) rather than on multiple exposure factors commonly evaluated in a case-control analysis.^{2 3}

Chemical properties and uses

The organophosphorus insecticide azinphos-methyl (Cotnion-methyl®, Gusathion®, Guthion®, and Methyl Guthion®) is an *O,O*-dimethyl phosphorodithioate *S*-ester insecticide. It has a vapor pressure below 3.8×10^{-4} mm Hg at 20°C, a solubility in water of 33 ppm at 25°C and is soluble in most organic solvents. It was first introduced in 1953 as a non-systemic insecticide and acaricide of long persistence.⁴ In 1990, California growers reported 8,854 applications of azinphos-methyl involving 517,544 pounds of material. The principal uses included almonds - 1,865 applications (21% of the total) and 242,717 pounds of azinphos-methyl (47% of total); pears - 1,822 applications (21% of total) and 57,487 pounds (11% of total); walnut - 805 applications (9% of total) and 54,986 pounds (11% of total); apples - 1,490 applications (17% of total) and 52,216 pounds (10% of total); peaches - 1,161 applications (13% of total) and 35,366 pounds (7% of total); pistachios - 76 applications (1% of total) and 30,278 pounds (6% of total).⁵

Toxicologic properties

The pure form of azinphos-methyl is an indirect cholinesterase inhibitor that is easily absorbed through the skin as well as orally and intraperitoneally. Animal studies have shown this chemical to have a high acute toxicity (oral LD50 ranging from 3.4 to 20 mg/kg in the mouse; dermal LD50 of 90 in female rats and 200 mg/kg in male rats; oral LD50 of 80 mg/kg for male guinea pig and intraperitoneal LD50 of 40 mg/kg for male guinea pig). Rats that inhaled azinphos-methyl at concentrations of 4.72 mg/m³, 6 hr/day, 5 days/week for 12 weeks showed significant red cell and plasma ChE depression. A study suggested possible relationship to pancreatic tumors and also tumors of the follicular cells of the thyroid in rats or mice.⁶ Experimental studies on humans with dosage ranging from 4 to 20 mg/person/day did not produce clinical effects or a significant change in ChE levels. It was determined from an occupational exposure that a rate of 0.03 mg/kg/day is considered safe for occupational intake.⁷

Methods

We reviewed cases identifying azinphos-methyl as one of the possibly related exposures. The methodology was similar to that used in previous reviews of other ChE inhibitors.^{8 9} Cases were extracted from the PISP source file for each year from 1982 through 1990 based upon identification of azinphos-methyl in one of the pesticide identification fields. Cases originally classified as unrelated to pesticide exposure were also reviewed in order to identify individuals who were part of illness clusters involving suspected exposure to azinphos-methyl. The extraction procedure did not differentiate cases identifying azinphos-methyl as the primary pesticide from those identifying it as a secondary exposure. Case review involved manual scrutiny of PISP files, including Pesticide Episode Investigation Reports (PEIRs), filed by the County Agricultural Commissioners, Doctor's First Reports of Occupational Illness or Injury (DFRs), and Pesticide Illness Reports (PIRs) for all cases identified from the computer source files in order to extract information on signs and symptoms of illness, exposure history, and ChE data where present. The review focused on

^a unpublished analysis, U.S. E.P.A., Office of Pesticide Programs.

systemic illness, but included reports of skin or eye injury, and exposed, asymptomatic individuals who sought medical evaluation to maintain complete listings of groups exposed in cluster illness episodes.

Coding of demographic information

In addition to information specifically related to work exposure and illness, we coded demographic variables not originally coded in the original PISP file. These included sex, age, and ethnicity (based on Hispanic vs. non-Hispanic surname). Standard industrial classification (SIC) codes^{10 11} were used to identify categories of employment [major industrial divisions, and major subdivisions of agriculture].

Statistical methods and Selection of Case and Comparison Subjects

The *case group* was selected from the entire OP case file based on the occurrence of definite and probable illness and employment in an agricultural SIC code. For descriptive purposes, this group was termed the *ChE Illness group*. The *comparison or control group* included all subjects from the OP case file employed in agriculture and classified as unlikely illness, unrelated illness, or asymptomatic without evidence of ChE depression. Also included in the comparison group were ChE compatible symptoms with reported ChE activity within the normal population range as reported by the testing laboratory. For descriptive purposes, this group was termed the ***non-ChE effect group***. *Excluded subjects* included those for whom investigation revealed no evidence of exposure, subjects with reported depressed ChE activity but no symptoms compatible with ChE effect, subjects with no reported ChE test and, subjects with definite illness for whom the responsible OP compound was not identified in the file.

The SPSS/PC statistical analysis program¹² was used for analyzing the coded information by exposure and illness category. Possible biases in reporting by demographic categories were evaluated by comparing summary demographic information with previously published information about the California Agricultural workforce.^{13 14 15 16 17 18 19} The distribution of SIC categories represented by the study subjects was also evaluated to determine the percent of the total agricultural population represented compared to the SIC categories not represented among the study subjects. Reported annual average employment for each agricultural SIC code was derived from data gathered from state unemployment insurance tax records and data for each year between 1982 and 1990 published by the Bureau of labor statistics.²⁰

The odds ratio (OR)²¹ of developing definite or probable illness following exposure to azinphos-methyl was calculated for potential risk factors including pesticide application work, field work, drift exposure and individual OP compounds that accounted for 10 or more reported exposures. A Yates' chi-square was used to evaluate statistical significance, except in cases, as specifically noted, for which one or more expected cell frequencies was less than or equal to five, a two-tailed Fisher's exact test was used.

Results

From 1982 through 1990, the PISP source file contained records for 4,125 reports associated with suspected cases of systemic illness following exposure to one or more OP compounds, including 156 reports with suspected exposure to azinphos-methyl. The 4,042 records containing sufficient information to classify the relationship between exposure and illness included 154 associated with exposure to azinphos-methyl (Table 1).

Of the azinphos-methyl group, 98 (64%) involved azinphos-methyl as the sole ChE inhibitor present and 56 (36%) involved multiple ChE inhibitors. By crop, 89 (57%) cases resulted from applications to peaches including a cluster of 44 (28%) non-occupational drift cases from application on a nearby peach orchard; 21 (13%) cases resulted from applications to almonds; 12 (8%) cases involved applications to pears ; 6 (4%) cases involved applications to tomatoes; 4 (3%) cases involved applications to apples; 3 (2%) involved applications to pistachios and 7 (5%) involved applications to beans, cotton, and walnuts. Fourteen (9%) cases involved applications on unspecified crops.

Comparison to other OP compounds - selection of case and control subjects

Of the 4,042 exposures with sufficient information to classify, 1716 (42.5%) involved agricultural employment. The exposures related to agricultural employment included 401 cases of definite or probable ChE related illness; 5 of these subjects were excluded because the OP compound involved was unknown or not specified in the investigation. The *ChE illness group* thus contained 396 subjects. Of the 1,315 subjects without demonstrable ChE related illness, 758 (57.6%) met the criterion for inclusion as controls. This group included 550 subjects with non-specific symptoms possibly compatible with ChE illness, but ChE values in the population normal range; 30 subjects who had symptoms compatible with ChE-related illness, but no change from baseline ChE activities (definite evidence of lack of ChE inhibition); 10 subjects who had unrelated medical diagnoses; 47 subjects who had one or more irritant symptoms and no symptoms compatible with ChE related illness and no evidence of ChE depression; and 121 asymptomatic exposures who had no evidence of ChE depression. The total number of subjects meeting the criteria for inclusion in the study was thus 1,154. Separately published data indicate that the cases and controls are broadly representative of the California agricultural workforce.²² Data on illness characteristics for the two groups are also discussed.²³ In the complete case file, 48 subjects had exposure to azinphos-methyl and 1106 subjects had exposures to one or more OP compounds other than azinphos-methyl.

Comparison between cases and controls by exposure variables

Odds ratios for azinphos-methyl derived from the case-control study are shown in Table 2 by exposure strata. Azinphos-methyl associated cases showed a non-significant decrease in frequency of ChE related illness compared to other OPs in the overall study file (OR= 0.78, p= 0.54). Similarly, there was also a non-significant decrease in the frequency of ChE related illness for the subjects exposed only to azinphos-methyl compared to those exposed to other single OP compounds (OR= 0.908, p= 1.00).

Exposure Categories

Table 1 displays a breakdown of cases of illness and exposure category for the 154 cases with sufficient information to judge the relationship between exposure and illness. There were 36 application associated cases including 2 resulting from direct exposure to azinphos-methyl and 34 from routine application. There was a total of 111 cases resulting from either field reentry or exposure to azinphos-methyl drift, one case of accidental ingestion of azinphos-methyl residue, five cases of failure to wear protective clothing and five miscellaneous cases. Three of the latter cases were due to cleaning of equipment while two cases were from burning bags of the pesticide. There was also one case that had no evidence of exposure to azinphos-methyl. Each exposure category is discussed in more detail below.

Application Associated Exposures

The 36 application associated exposures to azinphos-methyl included two subjects with direct exposure, 29 whose exposure was derived from reportedly normal application work, and five with exposure resulting from recognized violations of proper application procedure (Table 3). The first case of direct exposure (964-82) involved an applicator wearing protective clothing while spraying when the wind blew the material back to his face and saturated his clothes. He finished five loads of application then developed symptoms compatible and specific to ChE inhibition. He was taken to the hospital immediately and was treated with atropine. The other case (1450-90) involved a mixer/loader who accidentally splashed the mixture of materials onto himself while mixing the azinphos-methyl with propargite prior to application and was treated at the emergency room for vomiting and abdominal pains. A notable case involving routine application involved symptoms of peripheral neuropathy diagnosed as Guillan-Barre syndrome (1313-85) in a worker previously applying azinphos-methyl, parathion, and diazinon. Details contained in the investigation report did not contain enough information to definitely ascertain whether the case was a spontaneous case of Guillan-Barre or could have been related to his OP application work. There was no record of any preceding ChE-related illness, but antecedent ChE depression was not ruled out.

The 36 subjects with application exposure to azinphos-methyl achieved a non-significant increase in frequency of ChE related illness compared to other azinphos-methyl exposure categories (OR= 1.59, p= 0.47, Table 1). The 16 subjects with azinphos-methyl application exposure who met case-control criteria showed a non-significant reduction in the frequency of ChE-related illness (Table 2) compared to subjects with application exposures to other OP compounds (OR= 0.58, p= 0.415). Similar findings were observed on restricting the analysis to exposures involving single (OR= 0.46, p= 0.43) and multiple ChE inhibitors (OR= 0.67, p= 1.00).

Field Residue Exposure

There were 45 occupational field residue exposures reported, including a cluster involving 36 workers (index id 1621-87) picking peaches in a field treated six weeks earlier with azinphos-methyl and three days earlier with methomyl (Table 4). One worker involved in that outbreak exhibited specific symptoms including salivation, nausea, upset stomach, weakness and fatigue (1672-87). The remaining 34 reported compatible symptoms including headache and nausea (data not shown in table). Blood samples were collected for ChE testing but results were not available.

The remaining residue exposures included four instances of ChE-related illness. The first case (1301-82) was a worker thinning peaches previously treated with parathion, phosalone and azinphos-methyl when he developed diaphoresis, tearing, dizziness and blurry vision. Based upon our illness classification protocol, this was classified as a probable case, although ChE levels were within the population normal range. No baseline or followup tests were available for comparison. The second (1042-83) involved an irrigator moving a pipe in a field recently treated with azinphos-methyl whose symptoms included diaphoresis as well as several non-specific symptoms. The third exposure involved a worker picking peaches in a field previously treated with azinphos-methyl (1180-86) whose symptoms included urinary frequency and several non-specific symptoms, accompanied by a report that his ChE level was depressed. Worker clothing and foliage from the field were sampled and found positive for azinphos-methyl residues even though the material was applied a month before exposure occurred. Finally, a 1989 exposure involving early reentry into an azinphos-methyl treated field resulted in a worker developing diarrhea and abdominal pain and ChE levels that were 20-28% depressed below baseline levels.

Overall, subjects with azinphos-methyl field residue exposures did not differ significantly from subjects with other categories of azinphos-methyl exposure (OR= 1.11, p= 1.0, Table 1). However, in the case-control analysis, field residue exposures showed a significant decrease in frequency of ChE related illness compared to similar exposures associated with other OP/carbamate compounds (OR= 0.201, p= 0.0034). Similarly, field residue exposures to azinphos-methyl mixtures achieved a significant decrease in the frequency of ChE related illness compared to other field residue exposures involving mixtures of ChE inhibitors (OR= 0.142, p= 0.0027). This finding did not achieve statistical significance when subjects with application to single OP compounds were evaluated separately (OR= 0.59, p= 1.00).

Drift Exposures

The 66 subjects with drift exposures to azinphos-methyl (Table 5) included 50 who had only non-occupational exposure. The majority of the non-occupational exposures (index id 699-87) involved drift off-site from an orchard to an adjacent residential area near Atwater, California (in the mid-San Joaquin Valley) during a low-altitude summer temperature inversion. Three hundred residents were evacuated because of the resulting odor and 44 sought medical treatment for non-specific symptoms. Four had definite inhibition of ChE confirmed by tests at the time of exposure and subsequent follow-up samples. Similar ChE information was not available on the remaining subjects exposed in this cluster. Another cluster of cases (index id 973-86) involved four people driving past a pear orchard during a pesticide application. Possible exposures included azinphos-methyl, copper hydroxide, cyhexatin and dodine. An isolated occupational exposure involved a police officer who developed symptoms compatible with ChE inhibition after investigating a spill. Otherwise, the occupational exposures involved workers who were in the field at the time of aerial application (1850-88), in the proximity of malfunctioning equipment (1237-87), or exposed in

fields adjacent to an area where pesticides were being applied (511-85, 1558-85, 1375-85, 1269-89, 1028-90).

The 66 subjects with drift exposure to azinphos-methyl showed no difference in the risk of ChE-related illness compared to those with other types exposures to azinphos-methyl (OR= 0.97, p= 0.88 , based on Table 1, block 1). The four subjects with azinphos-methyl drift exposure who met the case-control study criteria (Table 2, block 1), showed a non-significantly greater likelihood of ChE-related illness compared to drift exposures involving other OPs (OR= 2.75, p= 0.37).

Discussion

Although the California PISP program offers a unique population based data source for evaluating the occurrence of pesticide illnesses, several limitations of the PISP data deserve consideration. For cases that are reported to the system, complete understanding of the exposure-illness relationship is hindered by lack of routine access to medical records to obtain test results where the ChE test was ordered, and by the apparent failure of physicians to order ChE analysis for others. Reporting of symptoms in medical records, PIRs, and DFRs may also be incomplete, so that the presence or absence of critical diagnostic signs may have been incompletely recorded on the available records. Understanding of the circumstances of exposure also may have been limited in some instances because of fear that disclosure of violations of closed system, respiratory protection, and other personal protective equipment requirements would result in enforcement penalties.

The occupational cases in this study associated with mixing, loading, application or direct handling of the material accounted for 36 (23%) of the total azinphos-methyl cases. There were five cases of failure to wear protective clothing and two cases of direct exposure, while handling or applying the material. The limitations of the illness investigation process are critical in evaluating the 4 definite, 4 probable and 25 possible cases associated with application of azinphos-methyl (Table 1). Although the occurrence of definite and probable illness cases following routine applications implies that the safety of current practices for handling azinphos-methyl deserve careful scrutiny, the incidence of such cases is slightly lower for azinphos-methyl than for other ChE inhibitors (Table 2).

A cluster of occupational cases (index id 1621-87) which accounted for 36 (23%) of the total azinphos-methyl cases involved peach pickers working in a field sprayed with azinphos-methyl 6 weeks before symptoms were reported. In this cluster of cases, the application of another ChE inhibitor methomyl, three days before may have been a contributing factor. The occurrence of one case with symptoms relatively specific for ChE inhibition makes it less likely that the remaining cases with non-specific symptoms were due to unrelated non-occupational factors. The finding of a significant decrease in the frequency of ChE related illness following field residue exposure to azinphos-methyl compared to other ChE inhibitors should be interpreted cautiously in light of the lack of ChE information in the 1987 cluster.

Concerns raised by the 1987 cluster episode are reinforced by sporadic occurrence of isolated episodes of ChE-related illness in other field workers exposed to azinphos-methyl residues (1301-82, 1042-83, 1672-89, and 1074-89). The attribution of the sporadic cases to azinphos-methyl *per se* is open to some question, however, because of the presence of residues of other ChE inhibitors in all but one of the cases. Also of concern is the gradual, asymptomatic onset of mild ChE inhibition (10-20% decrease relative to pre-study baselines) following 3 weeks of harvesting in peach orchards treated with azinphos-methyl 51-69 days prior to exposure demonstrated by studies previously conducted by DPR.²⁴ This may indicate careful evaluation of the margin of safety of azinphos-methyl when used in high contact job tasks.

The majority of the non-occupational poisoning cases resulted from a 1987 cluster episode in the mid San Joaquin Valley, city of Atwater, California associated with a low-altitude temperature inversion that coincided with offsite drift from an orchard into a residential neighborhood. Lack of ChE information prohibited evaluation of the extent of exposure in most of those exposed, but 4 people who did have ChE

tests demonstrated ChE inhibition. This episode indicates that low-altitude temperature inversion may influence the generally low frequency of ChE-related illness associated with drift exposures.

Conclusion

Overall, the risk of developing illnesses associated with azinphos-methyl is decreased compared to other organophosphates. However, complete evaluation of a potentially significant field residue cluster was hindered by lack of information about ChE inhibition. The finding of significant ChE inhibition and compatible symptoms in community residents exposed to drift from an azinphos-methyl treated orchard indicates that occurrence of low level temperature inversion may influence the frequency of ChE-related illness generally associated with drift exposures.

References

1. O'Malley M, Verder-Carlos M, Mehler L, Richmond D. Risk factors for cholinesterase and non-cholinesterase effects of exposure to organophosphate insecticides in California agricultural workers: 1982-1990. September, 1994 Sacramento. HS-1688. California Department of Pesticide Regulation Worker Health and Safety Branch
2. Kleinbaum DG, Kupper LL, and Morgenstern H: **Epidemiologic Research Principles and Quantitative Methods**. Belmont California 1982, Lifetime Learning Publications
3. Lilienfeld AM, Lilienfeld DE. **Foundations of Epidemiology**. New York 1980. Oxford University Press. p. 209
4. Hayes WJ, Laws ER. (eds): **Handbook of Pesticide Toxicology**. San Diego: Academic Press In. 1991; pp. 1009-1010
5. Department of Pesticide Regulation, California Environmental Protection Agency. Pesticide Use Report Annual, 1990
6. Hayes WJ, Laws ER, op. cit.
7. Ibid.
8. O'Malley M. Illnesses Associated with Exposure to Mevinphos in California, Addendum Report. 1982-1990. January, 1992. Sacramento. California Department of Pesticide Regulation Worker Health and Safety Branch. HS-1626
9. O'Malley M, Verder-Carlos M, Mehler L, Richmond D. op. cit.
10. Office of management and budget, statistical policy division. Standard Industrial Classification Manual, 1977. Washington, D.C.
11. Office of management and budget, statistical policy division. Standard Industrial Classification Manual, 1987. Washington, D.C.
12. Norusis MJ: **SPSS/PC+ Base Manual**. Chicago: SPSS Inc. 1990
13. Campos PV and Kotkin-Jaszi S. California farmworker enumeration report. Sacramento, California. June 1987. Associated California Health Centers-California Health Federation
14. Vaupel S. Minorities and women in California Agriculture. January 1988. Davis, California. Agricultural Issues Center, University of California
15. Employment Development Department. Agricultural employment pattern study: 1988. Sacramento, California
16. Mines R and Kearney M. The health of Tulare county farmworkers: a report of the 1981 survey and ethnographic research for the Tulare County Department of Health, April 1992. San Diego and Riverside California. Tulare County Department of Health Services, University of California, San Diego, and University of California, Riverside

17. Alvarado AJ, Riley GL, Mason HO. Agricultural workers in central California, Phase II, 1990-91. Fresno, California, 1991. California Agricultural Studies report 91-5. California Department of Employment Development, Sacramento, California and Center for Agricultural Business, California State University, Fresno
18. Mines R, Martin PL. A profile of California farmworkers. Davis, California 1986. Giannini Foundation of Agricultural Economics, University of California Davis. Giannini Information Series number 86-2
19. Mason HO, Alvarado AJ, Riley GL. Agricultural workers in central California in 1989. Fresno, California, 1989. California Agricultural Studies report 91-5. California Department of Employment Development, Sacramento, California and Center for Agricultural Business, California State University, Fresno
20. Employment and Wages, Annual Averages. Washington, D.C., 1990, 1989, 1988, 1987, 1986, 1985, 1984, 1983, 1982
21. Lilienfeld AM, op. cit.
22. O'Malley M, Verder-Carlos M, Mehler L, Richmond D, op. cit.
23. Ibid.
24. Steenland K, Schneider F, Wilson B, Hernandez B, Spencer J, Margetich S. Monitoring of Peach Harvest Workers Exposed to Azinphosmethyl Residues in Sutter County, California 1991. August, 1992. Sacramento. HS-1672. California Department of Pesticide Regulation Worker Health and Safety Branch

Table 1 - Exposure versus Illness Category 1982-1990 Azinphos-methyl Associated Cases

Exposure Category	Illness Category						Total
	1= Definite	2= Probable	3= Possible	4= Unlikely/unrelated	5= Non-CHE effect	7= No symptoms	
Complete azinphos file n= 154							
1= Direct eye/skin exposure		1	1				2
2= Drift exposure	4	7	50	1		4	66
5= Normal fieldwork	1	2	33		1	4	41
5.1= Limited exposure, irrigator		1	1				2
5.2= Limited exposure during reentry period, non-irrigation	1						1
6= Violation of field reentry			1				1
7= Normal application	4	2	20	3			29
8= Violation of proper application procedure		1	4				5
9.0= Ingestion of pesticide residue			1				1
10= Other		2	3				5
11= No evidence of exposure				1			1
Total	10	16	114	5	1	8	154
Azinphos-methyl exposures that meet case-control criteria n= 48							
1= Direct eye/skin exposure		1	1				2
2= Drift exposure		1	3				4
5= Normal fieldwork	1	2	18		1	3	25
5.1= Limited exposure, irrigator		1					1
7= Normal application	3	2	5	3			13
8= Failure to use protective clothing		1					1
10= Other		2					2
Total	4	10	27	3	1	3	48

Table 2 - Azinphos-methyl vs. other OP cases								
Case Control Status	Che-Related Illnesses	Controls	Total	Che-Related Illnesses	Controls	Total	Odds Ratio	p val
Exposure Category	<i>1982-1990 Azinphos-methyl Cases n= 48</i>			<i>1982-1990 other OP cases n= 1106</i>			<i>Statistical Comparison</i>	
<i>All application categories</i>	7	9	16	195	145	340	0.58	0.4150
Direct	1	1	2	73	24	97	0.33	0.4432
Normal application work	5	8	13	92	107	199	0.73	0.7968
Violation of proper application procedure	1	0	1	30	14	44	Undef	1.000
Drift	1	3	4	50	413	463	2.75	0.3713
<i>All field residue categories</i>	4	22	26	114	126	240	0.201	0.0034
Normal field reentry	4	22	26	78	86	164	0.200	0.004
Reentry violation	0	0	0	36	40	76	Undef	Undef
Overall	14	34	48	382	724	1106	0.780	0.540
<i>Subtotals shown in italics for application categories (direct exposure, normal application, and violation of proper application procedure) and field residue (normal field reentry and reentry violation). Total for overall file includes 65 miscellaneous exposures (3 azinphos-methyl and 62 for other OPs) for which odds ratios were not calculated.</i>								

^f Probability calculated by Fisher's two-tailed exact test

Table 2 - Azinphos-methyl vs. other OP cases								
Case Control Status	Che-Related Illnesses	Controls	Total	Che-Related Illnesses	Controls	Total	Odds Ratio	p val
<i>Azinphos-methyl vs. other single OP compounds</i>								
<i>Exposure Category</i>	<i>Azinphos-methyl as the primary pesticide n= 19</i>			<i>Other single OP primary pesticide cases n= 588</i>			<i>Statistical Comparison</i>	
All application categories	3	7	10	106	115	221	0.464	0.4299
Direct	1	1	2	48	21	69	0.437	0.526
Normal application work	2	6	8	45	80	125	0.592	0.8029
Violation of proper application procedure	0	0	0	13	14	27	Undef	Undef
Drift	1	3	4	29	121	150	1.390	0.5836
All field residue categories	1	2	3	77	91	168	0.590	1.0000
Normal field reentry	1	2	3	76	77	153	0.506	1.0000
Reentry violation	0	0	0	1	14	15	Undef	Undef
Overall	7	12	19	230	358	588	0.908	1.000
<i>Subtotals shown in italics for application categories (direct exposure, normal application, and violation of proper application procedure) and field residue (normal field reentry and reentry violation). Total for overall file includes 51 miscellaneous exposures (none involving azinphos-methyl) for which odds ratios were not calculated.</i>								

Table 2 - Azinphos-methyl vs. other OP cases								
Case Control Status	Che-Related Illnesses	Controls	Total	Che-Related Illnesses	Controls	Total	Odds Ratio	p val
<i>Mixtures involving azinphos-methyl versus mixtures of other OPs</i>								
<i>Exposure Category</i>	<i>Azinphos-methyl mixtures n= 29</i>			<i>Mixtures of other OPs n= 518</i>			<i>Statistical Comparison</i>	
Application associated exposure								
<i>All application categories</i>	4	2	6	89	30	119	0.674	1.0000
Direct	0	0	0	25	3	28	Undef	Undef
Normal application work	3	2	5	47	27	74	0.861	1.0000
Violation of proper application procedure	1	0	1	17	0	17	Undef	Undef
Drift	0	0	0	21	292	313	Undef	Undef
<i>All field residue categories</i>	3	20	23	37	35	72	0.142	0.0027
Normal field reentry	3	20	23	2	9	11	0.675	1.0000
Reentry violation	0	0	0	35	26	61	Undef	Undef
Overall	7	22	29	152	366	518	0.766	0.6960
<i>Subtotals shown in italics for application categories (direct exposure, normal application, and violation of proper application procedure) and field residue (normal field reentry and reentry violation). Total for overall file includes 14 miscellaneous exposures (3 for azinphos-methyl and 11 for other OPs) for which odds ratios were not calculated.</i>								

Table 3 Application Exposures to Azinphos-methyl

Id	Pesticides	Expo-Class	ChE-Norm	RBCdelta	PLA-delta	Ill-class	Hosp	Disab	Symptoms	Comments
Direct Exposure Case										
964-82	Azinphos-methyl	1.0	1.0	0.00	0.00	2.0	1	4	Nausea, vomiting, sweating, miosis, stomach cramping	Worker was spraying material on citrus. Spray blew on his face and saturated his clothes. Continued work and after 5 loads of spraying developed symptoms. Was taken to the hospital and treated with atropine.
1451-90	Azinphos-methyl Propargite	1.0	1.0	0.00	0.00	2.0	0	3	Abdominal pains, vomiting	Mix/loader treated at hospital ER after experiencing symptoms. Worker had splashed material onto self. He had washed and changed into clean coveralls and finished the work day. He also inhaled fumes after removing respirator during breaks.
Routine Application Associated Cases										
1195-82	Azinphos-methyl Cyhexatin	7.0	3.0	U	U	3.0	0	0	Nausea, itching	Spraying pesticides, developed symptoms.
2043-82	Methomyl Azinphos-methyl	7.0	3.0	U	U	3.0	0	0	Nausea, headache	Got sick in the evening after spraying.
2216-82	Methomyl Azinphos-methyl	7.0	3.0	U	U	3.0	U	U	Vomiting	Was smoking while applying pesticides.
2222-82	Azinphos-methyl	7.0	1.0	0.00	0.00	3.0	0	1	Vomiting	Patient became ill after spraying pears.
519-84	Azinphos-methyl Copper oxychloride sulfate	7.0	3.0	U	U	3.0	0	0	Abdominal pain, nausea	Developed symptoms after spraying for 4 days. Diagnosed as OP exposure.
1304-84	Carbaryl Oxide-meton-methyl Azinphos-methyl	7.0	5.0	U	U	3.0	0	0	Heart flutter, fatigue	Experienced symptoms after several weeks of flagging. No specific exposure.

ID - case number and year reported to the California Pesticide Illness Surveillance Program (PISP); **PESTPRI** - primary pesticide associated with illness; **EXPOCLASS** - exposure class: **1**= direct exposure; **2**= drift; **5**= normal fieldwork; **7**= normal application work; **8**= failure to use close system/other application violation; **9.0**= ingestion of pesticide residue; **9.1**= ingestion of pesticide concentrate;**10**= other exposures; **CHENORM** - cholinesterase code **1**= reported normal in the medical record or county pesticide episode investigation report; specific values not recorded; **1.1**= test results reported normal compared to baseline; **2**= reported depressed; specific values not recorded; **3**= no test ordered or unspecified; **4.0**= test results available, results indicate both RBC and plasma cholinesterase are greater than the lower limits of the normal range for the lab running the assay; **4.1**= test results available, results indicate either or both RBC and plasma cholinesterase are less than the lower limits of normal range for the lab running the assay; **4.2**= test results available for date of illness and also a comparison baseline test; % depression calculated for both RBC and plasma cholinesterase versus midpoint of baseline; **4.3**= test results available for date of illness and also a comparison followup test; % depression calculated for both RBC and plasma cholinesterase versus followup tests; **4.4**= lower limit of normal specified only; % depression calculated versus lower limit. **5**= cholinesterase test ordered/ results not available. **RBCDELTA** - % decrease in RBC cholinesterase; **PLADELTA** - % decrease in plasma cholinesterase; **ILLCLASS** - illness classification; **1**= definite; **2**= probable; **3**= possible; **4.0**= unlikely/unrelated; **5**= non-CHE effect; **HOSP** - days hospitalized; **DISAB** - days disability; **U** - unknown

Table 3 Application Exposures to Azinphos-methyl

Id	Pesticides	Expo-Class	ChE-Norm	RBCdelta	PLA-delta	Ill-class	Hosp	Disab	Symptoms	Comments
1380-84	Azinphos-methyl Oxide-meton methyl Carbaryl	7.0	2.0	U	U	1.0	0	0	Shortness of breath, tired	ChE level lowered after working with several organophosphates over several weeks.
1483-84	Azinphos-methyl	7.0	4.2	0.00	8.0	4.0	0	2	Abdominal pain, dizziness, headache	Spraying azinphos-methyl with enclosed cab tractor. Developed flu-type symptoms after eating lunch.
46-84	Methomyl Azinphos-methyl	7.0	3.0	U	U	6.0	0	0	Not given	Symptoms not given.
1184-85	Azinphos-methyl Chlorpyrifos Propargite	7.0	4.2	16.96	43.15	1.0	0	0	Headache, nausea, fatigue, rash around neck	Worker was constantly applying materials, developed symptoms, lowered ChE. Also propargite rash around neck.
1738-85	Azinphos-methyl Cyhexatin	7.0	5.0	U	U	3.0	U	U	Severe headache	During the application, the applicator developed a headache.
1804-85	Azinphos-methyl	7.0	3.0	U	U	3.0	0	0	Abdominal pain, nausea, headache	Applicator developed symptoms after spraying azinphos-methyl although he was wearing protective clothing and equipment.
2251-85	Azinphos-methyl Chlordimeform	7.0	1.0	0.00	0.00	3.0	0	5	Abdominal pain, dizziness, nausea, vomiting, diarrhea	Flagger became ill. Doctor diagnosed illness was due to menstrual cramps.
634-87	Azinphos-methyl Propargite	7.0	3.0	U	U	2.0	0	U	Shortness of breath, salivation, rash on his legs	Wore all protective clothing while applying material. Two weeks later developed symptoms.
943-87	Azinphos-methyl Ethion Forme-tanate HCL Maneb	7.0	5.0	U	U	3.0	0	0	Rash on arm, and face, nausea, fatigue	Wore rubber boots, gloves, pants, hooded jacket, hard hat, goggles and respirator. Went to the physician on the third day of spraying.

ID - case number and year reported to the California Pesticide Illness Surveillance Program (PISP); **PESTPRI** - primary pesticide associated with illness; **EXPOCLASS** - exposure class: **1**= direct exposure; **2**= drift; **5**= normal fieldwork; **7**= normal application work; **8**= failure to use close system/other application violation; **9.0**= ingestion of pesticide residue; **9.1**= ingestion of pesticide concentrate; **10**= other exposures; **CHENORM** - cholinesterase code **1**= reported normal in the medical record or county pesticide episode investigation report; specific values not recorded; **1.1**= test results reported normal compared to baseline; **2**= reported depressed; specific values not recorded; **3**= no test ordered or unspecified; **4.0**= test results available, results indicate both RBC and plasma cholinesterase are greater than the lower limits of the normal range for the lab running the assay; **4.1**= test results available, results indicate either or both RBC and plasma cholinesterase are less than the lower limits of normal range for the lab running the assay; **4.2**= test results available for date of illness and also a comparison baseline test; % depression calculated for both RBC and plasma cholinesterase versus midpoint of baseline; **4.3**= test results available for date of illness and also a comparison followup test; % depression calculated for both RBC and plasma cholinesterase versus followup tests; **4.4**= lower limit of normal specified only; % depression calculated versus lower limit. **5**= cholinesterase test ordered/ results not available. **RBCDELTA** - % decrease in RBC cholinesterase; **PLADELTA** - % decrease in plasma cholinesterase; **ILLCLASS** - illness classification; **1**= definite; **2**= probable; **3**= possible; **4.0**= unlikely/unrelated; **5**= non-CHE effect; **HOSP** - days hospitalized; **DISAB** - days disability; **U** - unknown

Table 3 Application Exposures to Azinphos-methyl

Id	Pesticides	Expo-Class	ChE-Norm	RBCdelta	PLA-delta	Ill-class	Hosp	Disab	Symptoms	Comments
1317-87	Azinphos-methyl Propargite	7.0	1.0	0.00	0.00	3.0	0	1	Headache, dizziness, upset stomach	Goggles, gloves, coveralls, respirator provided. Blood tests were in normal range. May not have been wearing all gear all the time. No specific exposure incident.
1318-87	Azinphos-methyl Propargite	7.0	1.0	0.00	0.00	3.0	0	2	Shakiness, difficulty in breathing, dizziness, upset stomach, headache	No accidental spills or leaks, all safety gear worn, using an enclosed cab. RBC and plasma ChE levels reported as normal.
1561-87	Azinphos-methyl Propargite	7.0	3.0	U	U	3.0	0	1	Abdominal pain, nausea	Workers have training records and safety equipment although workers may not have used all equipment (respirator) all the time. Identical problem occurred with another worker 10 days before.
375-87	Azinphos-methyl	7.0	5.0	U	U	3.0	0	0	Nausea, blurred vision	Respirator kept slipping off his face during application. Full protective equipment. Gloves, goggles and coveralls were worn. ChE test done, but no results given.
2460-87	Acephate Azinphos-methyl Methomyl	7.0	4.2	60.60	45.04	1.0	0	1	Sweating, salivation weakness, malaise	Worker who performs mixing, loading and application. Low ChE values detected during routine testing.
1729-88	Azinphos-methyl Propargite	7.0	4.3	47.29	4.48	1.0	0	3	Headache, nausea, fever	Worker was spraying wearing full protective equipment. Developed symptoms. RBC ChE on 1/6/89 was 90% higher than found on 7/8/88, day of illness; plasma ChE was above high normal range both samples.
908-89	Azinphos-methyl Diazinon Fenbutatin-oxide	7.0	1.0	0.00	0.00	4.0	0	0	Chest pain	Applicator/mixer/loader complained of pain in chest. ChE reported normal. But no blood records enclosed. Diagnosed-rule out toxic exposure to chemicals.
1275-89	Azinphos-methyl	7.0	3.0	U	U	3.0	0	U	Nausea, vomiting, fatigue, diarrhea, chest pains, shortness of breath	Applicator spraying pesticide. Worker wearing coveralls, rubber boots, and gloves, respirator. Diagnosis-possible OP poisoning. No ChE run. Saw doctor 7 days later.

ID - case number and year reported to the California Pesticide Illness Surveillance Program (PISP); **PESTPRI** - primary pesticide associated with illness; **EXPOCLASS** - exposure class: **1**= direct exposure; **2**= drift; **5**= normal fieldwork; **7**= normal application work; **8**= failure to use close system/other application violation; **9.0**= ingestion of pesticide residue; **9.1**= ingestion of pesticide concentrate;**10**= other exposures; **CHENORM** - cholinesterase code **1**= reported normal in the medical record or county pesticide episode investigation report; specific values not recorded; **1.1**= test results reported normal compared to baseline; **2**= reported depressed; specific values not recorded; **3**= no test ordered or unspecified; **4.0**= test results available, results indicate both RBC and plasma cholinesterase are greater than the lower limits of the normal range for the lab running the assay; **4.1**= test results available, results indicate either or both RBC and plasma cholinesterase are less than the lower limits of normal range for the lab running the assay; **4.2**= test results available for date of illness and also a comparison baseline test; % depression calculated for both RBC and plasma cholinesterase versus midpoint of baseline; **4.3**= test results available for date of illness and also a comparison followup test; % depression calculated for both RBC and plasma cholinesterase versus followup tests; **4.4**= lower limit of normal specified only; % depression calculated versus lower limit. **5**= cholinesterase test ordered/ results not available. **RBCDELTA** - % decrease in RBC cholinesterase; **PLADELTA** - % decrease in plasma cholinesterase; **ILLCLASS** - illness classification; **1**= definite; **2**= probable; **3**= possible; **4.0**= unlikely/unrelated; **5**= non-CHE effect; **HOSP** - days hospitalized; **DISAB** - days disability; **U** - unknown

Table 3 Application Exposures to Azinphos-methyl

Id	Pesticides	Expo-Class	ChE-Norm	RBCdelta	PLA-delta	Ill-class	Hosp	Disab	Symptoms	Comments
2202-89	Azinphos-methyl	7.0	5.0	U	U	3.0	0	U	Nausea, headache, vomiting, chest pain	Spraying orchard with OP when developed symptoms. No employee interview or mention of protection used. Diagnosis-acute viremia vs O.P. Exposure blood drawn, no results.
1313-85	Azinphos-methyl Parathion Diazinon	7.0	3.0	U	U	8.0	0	U	Numbness and swelling of feet.	Involved in routine spraying of several OPs when he was diagnosed with Guillan-Barre syndrome. No distinct episode of clinical ChE-related illness..
1421-87	Azinphos-methyl Dimethoate Mevinphos Propargite	7.0	3.0	U	U	2.0	0	0	Arms turned white and numb, sweating, abdominal cramps, blurred vision, light headed, hyperventilating	Worker was mixing and loading for an aerial application & got exposed somehow. He was wearing all appropriate safety gear. Closed mixing/loading system used previously during phosdrin/dimethoate use.
860-90	Azinphos-methyl Diazinon	7.0	5.0	U	U	3.0	0	0	Dizziness, headache, neck pain	Diagnosis-reaction to chemicals. Applicator spraying orchard developed symptoms. Wearing rubber gloves, goggles, rubber boots, respirator and rain gear.
1135-90	Azinphos-methyl	7.0	5.0	U	U	3.0	0	0	Tightness in chest, dry mouth	Mix/loader/applicator wearing goggles, mask, rubber gloves and boots, and disposable coveralls. No blood ChE information provided.
1265-90	Azinphos-methyl Adjuvant	7.0	4.0	0.00	0.00	3.0	0	0	Headache	Got a headache during mixing/loading, wearing a mask, goggles, pants, boots, rubber gloves and a coat with hood. Clothing was rain gear type. ChE within normal range-5190, normal (2520-5200).
Violations of proper application procedure										
1985-82	Azinphos-methyl Chlorothalonil Dimethoate	8.0	5.0	U	U	3.0	0	2	Nausea, vomiting	Worker was hand spraying tomatoes when he developed symptoms. Owner said, he did not change respirator like he should have.

ID - case number and year reported to the California Pesticide Illness Surveillance Program (PISP); **PESTPRI** - primary pesticide associated with illness; **EXPOCLASS** - exposure class: **1**= direct exposure; **2**= drift; **5**= normal fieldwork; **7**= normal application work; **8**= failure to use close system/other application violation; **9.0**= ingestion of pesticide residue; **9.1**= ingestion of pesticide concentrate;**10**= other exposures; **CHENORM** - cholinesterase code **1**= reported normal in the medical record or county pesticide episode investigation report; specific values not recorded; **1.1**= test results reported normal compared to baseline; **2**= reported depressed; specific values not recorded; **3**= no test ordered or unspecified; **4.0**= test results available, results indicate both RBC and plasma cholinesterase are greater than the lower limits of the normal range for the lab running the assay; **4.1**= test results available, results indicate either or both RBC and plasma cholinesterase are less than the lower limits of normal range for the lab running the assay; **4.2**= test results available for date of illness and also a comparison baseline test; % depression calculated for both RBC and plasma cholinesterase versus midpoint of baseline; **4.3**= test results available for date of illness and also a comparison followup test; % depression calculated for both RBC and plasma cholinesterase versus followup tests; **4.4**= lower limit of normal specified only; % depression calculated versus lower limit. **5**= cholinesterase test ordered/ results not available. **RBCDELTA** - % decrease in RBC cholinesterase; **PLADELTA** - % decrease in plasma cholinesterase; **ILLCLASS** - illness classification; **1**= definite; **2**= probable; **3**= possible; **4.0**= unlikely/unrelated; **5**= non-CHE effect; **HOSP** - days hospitalized; **DISAB** - days disability; **U** - unknown

Table 3 Application Exposures to Azinphos-methyl

Id	Pesticides	Expo-Class	ChE-Norm	RBCdelta	PLA-delta	Ill-class	Hosp	Disab	Symptoms	Comments
2080-82	Methomyl Azinphos-methyl Chloro-thalonil	8.0	5.0	U	U	2.0	0	1	Abdominal pain, weakness, salivation	Worker was spraying tomatoes and was given all safety equipment. However, he admitted that part of the time he let the respirator hang around his neck instead of wearing it.
2504-82	Azinphos-methyl Chloro-thalonil Oxamyl	8.0	5.0	U	U	3.0	6	4	Dizziness, nausea, lethargy, headache	Spraying tomatoes with a backpack sprayer and did not wear respirator properly.
2228-82	Parathion Azinphos-methyl	8.0	3.0	U	U	3.0	0	0	Headache, swelling behind neck, pain in arm	Applicator using a speed sprayer was not wearing rain suit. Wind direction changed blowing material on him.
376-87	Azinphos-methyl	8.0	5.0	U	U	3.0	0	0	Lips numb, shaky, fever, aches, malaise	Worker did not wear respirator during application. He apparently wore goggles and coveralls, rinsed hands with water before eating lunch and after spraying.

ID - case number and year reported to the California Pesticide Illness Surveillance Program (PISP); **PESTPRI** - primary pesticide associated with illness; **EXPOCLASS** - exposure class: **1**= direct exposure; **2**= drift; **5**= normal fieldwork; **7**= normal application work; **8**= failure to use close system/other application violation; **9.0**= ingestion of pesticide residue; **9.1**= ingestion of pesticide concentrate; **10**= other exposures; **CHENORM** - cholinesterase code **1**= reported normal in the medical record or county pesticide episode investigation report; specific values not recorded; **1.1**= test results reported normal compared to baseline; **2**= reported depressed; specific values not recorded; **3**= no test ordered or unspecified; **4.0**= test results available, results indicate both RBC and plasma cholinesterase are greater than the lower limits of the normal range for the lab running the assay; **4.1**= test results available, results indicate either or both RBC and plasma cholinesterase are less than the lower limits of normal range for the lab running the assay; **4.2**= test results available for date of illness and also a comparison baseline test; % depression calculated for both RBC and plasma cholinesterase versus midpoint of baseline; **4.3**= test results available for date of illness and also a comparison followup test; % depression calculated for both RBC and plasma cholinesterase versus followup tests; **4.4**= lower limit of normal specified only; % depression calculated versus lower limit. **5**= cholinesterase test ordered/ results not available. **RBCDELTA** - % decrease in RBC cholinesterase; **PLADELTA** - % decrease in plasma cholinesterase; **ILLCLASS** - illness classification; **1**= definite; **2**= probable; **3**= possible; **4.0**= unlikely/unrelated; **5**= non-CHE effect; **HOSP** - days hospitalized; **DISAB** - days disability; **U** - unknown

Table 4 Field Worker Exposure to Azinphos-methyl

Id	Pesticides	Expo-Class	ChE-Norm	RBCdelta	Pladelta	Ill-class	Hosp	Disab	Symptoms	Comments
1301-82	Parathion Azinphos-methyl Phosalone	5.0	4.0	0.00	0.00	2.0	0	2	Dizziness, weakness, sweating, tearing, blurry vision	Thinning peaches in fields previously treated variously with phosalone, parathion, azinphos-methyl. No reentry violation.
1042-83	Azinphos-methyl	5.1	5.0	U	U	2.0	0	14	Headache, nausea, dryness of mouth, sweating, diarrhea, abdominal pain	Irrigator became ill after moving pipe in recently treated field. Refuses to comment on incident except that he used protective clothing and respirator. Doctors support diagnosis of pesticide exposure.
1273-83	Azinphos-methyl	5.1	5.0	U	U	3.0	0	2	Nausea, diarrhea	Doctor states exposure and symptoms related. Investigator unable to get information from employee. Used defective respirator, presumably inhaled toxic vapors.
1773-85	Azinphos-methyl	6.0	5.0	U	U	3.0	0	U	Dizziness, headache, nausea, weakness, shortness of breath	Individual became ill after pruning in an orchard previously treated with azinphos-methyl. Doctor diagnosed as organophosphate poisoning. Definite poisoning per CAC.
1180-86	Azinphos-methyl Carbaryl Iprodione	5.0	2.0	U	U	1.0	4	5	Shortness of breath, diarrhea, urination, trembling, chest tightness, dizziness, vomiting, nausea	Picking peaches, developed symptoms. Prior to carbaryl & Iprodione application, field sprayed with azinphos-methyl/Iprodione on 06/19/86. His clothing & foliage samples tested positive for parathion/azinphos-methyl.
1621-87	Azinphos-methyl Methomyl	5.0	1.0	0.00	0.00	3.0	0	0	Headache, nausea	Thirty-six workers entered a field to pick peaches 3 days after a methomyl application & about 6 weeks after a guthion application. Adjacent fields were also treated. Residue was below the safe reentry levels for both pesticides.
1672-87	Azinphos-methyl Methomyl	5.0	1.0	0.00	0.00	2.0	0	1	Salivation, nausea, upset stomach, weakness, fatigue	One of the 36 workers picking peaches. Index case 1621-87.

ID - case number and year reported to the California Pesticide Illness Surveillance Program (PISP); **PESTPRI** - primary pesticide associated with illness; **EXPOCLASS** - exposure class: **1**= direct exposure; **2**= drift; **5**= normal fieldwork; **7**= normal application work; **8**= failure to use close system/other application violation; **9.0**= ingestion of pesticide residue; **9.1**= ingestion of pesticide concentrate; **10**= other exposures; **CHENORM** - cholinesterase code **1**= reported normal in the medical record or county pesticide episode investigation report; specific values not recorded; **1.1**= test results reported normal compared to baseline; **2**= reported depressed; specific values not recorded; **3**= no test ordered or unspecified; **4.0**= test results available, results indicate both RBC and plasma cholinesterase are greater than the lower limits of the normal range for the lab running the assay; **4.1**= test results available, results indicate either or both RBC and plasma cholinesterase are less than the lower limits of normal range for the lab running the assay; **4.2**= test results available for date of illness and also a comparison baseline test; % depression calculated for both RBC and plasma cholinesterase versus midpoint of baseline; **4.3**= test results available for date of illness and also a comparison followup test; % depression calculated for both RBC and plasma cholinesterase versus followup tests; **4.4**= lower limit of normal specified only; % depression calculated versus lower limit. **5**= cholinesterase test ordered/ results not available. **RBCDELTA** - % decrease in RBC cholinesterase; **PLADELTA** - % decrease in plasma cholinesterase; **ILLCLASS** - illness classification; **1**= definite; **2**= probable; **3**= possible; **4.0**= unlikely/unrelated; **5**= non-CHE effect; **HOSP** - days hospitalized; **DISAB** - days disability; **U** - unknown

Table 4 Field Worker Exposure to Azinphos-methyl

Id	Pesticides	Expo-Class	ChE-Norm	RBCdelta	Pladelta	Ill-class	Hosp	Disab	Symptoms	Comments
2470-88	Azinphos-methyl Chlorpyrifos Propargite	5.0	3.0	U	U	3.0	0	7	Rash on neck and back, felt weak, and tired, fainted	She was harvesting apples and developed symptoms. Last application was with azinphos-methyl 33 days before. Propargite and chlorpyrifos had also been used previously.
1074-89	Azinphos-methyl Methamidophos Triadimefon oxydemeton-methyl disulfoton	5.2	4.2	20.2	28.0	1.0	0	3	Chills, fever, vomiting, diarrhea, feels faint	Worker entered field before reentry interval was up. Plasma and RBC ChE below baseline. Protective clothing used.
1484-90	Azinphos-methyl Propargite	5.0	4.0	0.00	0.00	3.0	0	0	Dizziness, nausea, dry mouth	Two people were involved in this exposure. Mowing center strip of almond orchard. After 2 hours they felt symptoms. Pesticides applied 4 days before. ChE-plasma and RBC were within the normal range.

ID - case number and year reported to the California Pesticide Illness Surveillance Program (PISP); **PESTPRI** - primary pesticide associated with illness; **EXPOCLASS** - exposure class: **1**= direct exposure; **2**= drift; **5**= normal fieldwork; **7**= normal application work; **8**= failure to use close system/other application violation; **9.0**= ingestion of pesticide residue; **9.1**= ingestion of pesticide concentrate; **10**= other exposures; **CHENORM** - cholinesterase code **1**= reported normal in the medical record or county pesticide episode investigation report; specific values not recorded; **1.1**= test results reported normal compared to baseline; **2**= reported depressed; specific values not recorded; **3**= no test ordered or unspecified; **4.0**= test results available, results indicate both RBC and plasma cholinesterase are greater than the lower limits of the normal range for the lab running the assay; **4.1**= test results available, results indicate either or both RBC and plasma cholinesterase are less than the lower limits of normal range for the lab running the assay; **4.2**= test results available for date of illness and also a comparison baseline test; % depression calculated for both RBC and plasma cholinesterase versus midpoint of baseline; **4.3**= test results available for date of illness and also a comparison followup test; % depression calculated for both RBC and plasma cholinesterase versus followup tests; **4.4**= lower limit of normal specified only; % depression calculated versus lower limit. **5**= cholinesterase test ordered/ results not available. **RBCDELTA** - % decrease in RBC cholinesterase; **PLADELTA** - % decrease in plasma cholinesterase; **ILLCLASS** - illness classification; **1**= definite; **2**= probable; **3**= possible; **4.0**= unlikely/unrelated; **5**= non-CHE effect; **HOSP** - days hospitalized; **DISAB** - days disability; **U** - unknown

Table 5 Drift Exposure Cases										
Id	Pesticides	Expo-Class	ChE-Norm	RBCdelta	Pladelta	Ill-class	Hosp	Disab	Symptoms	Comments
1138-82	Azinphos-methyl Dimethoate	2.0	3.0	U	U	3.0	0	0	Vomiting, dizziness, abdominal pain	Walked by mixing/loading operation and inhaled vapors.
1350-82	Azinphos-methyl Cyhexatin	2.0	3.0	U	U	3.0	0	0	Headache, nausea, itchy skin, erythema	A pesticide application south of his home drifted towards his direction.
825-83	Azinphos-methyl Dikar Adjuvant	2.0	5.0	U	U	3.0	0	0	Irritated burning eyes, nausea, blurry vision, diarrhea, itchy skin	Two employees involved. They were taking a break near an apple orchard being sprayed. They felt mist on face then became ill.
1592-84	Azinphos-methyl	2.0	4.0	0.00	0.00	3.0	0	U	Blurred vision, headache, dizziness, cramps	Drove through spill of material on roadway.
2048-84	Dimethoate Azinphos-methyl	2.0	3.0	U	U	3.0	0	U	Irritated eyes, fever, headache, nausea, diarrhea	Lived in a home within an orchard that was sprayed 11 days earlier.
511-85	Azinphos-methyl	2.0	5.0	U	U	3.0	0	4	Dizziness, headache, sore throat, watery eyes	While driving a tractor on a shortcut through the orchard, a worker was sprayed by a helicopter. He became ill later that night.
1558-85	Azinphos-methyl	2.0	1.0	0.00	0.00	3.0	0	1	Headache, dizziness, vomiting, nausea	Inhaled azinphos-methyl dust while observing application, became ill later that day.
1375-85	Azinphos-methyl	2.0	3.0	U	U	3.0	U	U	Muscle weakness	Employee exposed to drift from aircraft; physician's diagnosis is incomplete.
973-86	Azinphos-methyl Copper hydroxide	2.0	3.0	U	U	2.0	0	0	Burning of eyes, dizziness, nausea, cold sweat	Four people were involved in this exposure. Passengers in car on an adjacent road were apparently sprayed by orchard sprayer. Complained of symptoms after being sprayed, but asymptomatic by the time he saw doctor 3 days later.

ID - case number and year reported to the California Pesticide Illness Surveillance Program (PISP); **PESTPRI** - primary pesticide associated with illness; **EXPOCLASS** - exposure class: **1**= direct exposure; **2**= drift; **5**= normal fieldwork; **7**= normal application work; **8**= failure to use close system/other application violation; **9.0**= ingestion of pesticide residue; **9.1**= ingestion of pesticide concentrate; **10**= other exposures; **CHENORM** - cholinesterase code **1**= reported normal in the medical record or county pesticide episode investigation report; specific values not recorded; **1.1**= test results reported normal compared to baseline; **2**= reported depressed; specific values not recorded; **3**= no test ordered or unspecified; **4.0**= test results available, results indicate both RBC and plasma cholinesterase are greater than the lower limits of the normal range for the lab running the assay; **4.1**= test results available, results indicate either or both RBC and plasma cholinesterase are less than the lower limits of normal range for the lab running the assay; **4.2**= test results available for date of illness and also a comparison baseline test; % depression calculated for both RBC and plasma cholinesterase versus midpoint of baseline; **4.3**= test results available for date of illness and also a comparison followup test; % depression calculated for both RBC and plasma cholinesterase versus followup tests; **4.4**= lower limit of normal specified only; % depression calculated versus lower limit. **5**= cholinesterase test ordered/ results not available. **RBCDELTA** - % decrease in RBC cholinesterase; **PLADELTA** - % decrease in plasma cholinesterase; **ILLCLASS** - illness classification; **1**= definite; **2**= probable; **3**= possible; **4.0**= unlikely/unrelated; **5**= non-CHE effect; **HOSP** - days hospitalized; **DISAB** - days disability; **U** - unknown

Table 5 Drift Exposure Cases

Id	Pesticides	Expo-Class	ChE-Norm	RBCdelta	Pladelta	Ill-class	Hosp	Disab	Symptoms	Comments
699-87	Azinphos-methyl	2.0	3.0	U	U	3.0	0	0	Lips numb, body tingled, nausea, headache, eyes burned, vomiting	Forty-four cases were involved in this exposure. Possible drift of odor, from application on orchard nearby. Residents complained and some individuals had symptoms. Approximately 300 people were said to have been evacuated. No wind, hot and temperature inversion. No treatment administered to people who sought medical attention.
909-87	Azinphos-methyl	2.0	4.1	25.93	0.00	1.0	0	0	Shortness of breath, wheezing, nausea, vomiting, abdominal cramps, diarrhea, headache	See 699-87.
922-87	Azinphos-methyl	2.0	4.1	35.16	0.00	1.0	0	0	Dyspnea, vomiting, salivation, diarrhea, diaphoresis	See 699-87.
986-87	Azinphos-methyl	2.0	4.1	28.35	0.00	1.0	0	0	Vomiting, headaches, nausea, dizziness, salivation	See 699-87.
987-87	Azinphos-methyl	2.0	4.3	52.30	0.00	1.0	0	0	Watery, irritated eyes, epistaxis, headache, dizziness, abdominal pain, nausea, anorexia, conjunctivitis.	See 699-87.
1237-87	Azinphos-methyl Phosalone	2.0	5.0	U	U	3.0	0	U	Epigastric pain, bloating, reflux esophagitis	Orchard workers were exposed to drift by sprayer that did not shut off when making turns. Only one worker became ill. Drs. report not conclusive. County Agricultural Commissioner could not determine which OP was used. ChE levels determined, but not stated in report.

ID - case number and year reported to the California Pesticide Illness Surveillance Program (PISP); **PESTPRI** - primary pesticide associated with illness; **EXPOCLASS** - exposure class: **1**= direct exposure; **2**= drift; **5**= normal fieldwork; **7**= normal application work; **8**= failure to use close system/other application violation; **9.0**= ingestion of pesticide residue; **9.1**= ingestion of pesticide concentrate; **10**= other exposures; **CHENORM** - cholinesterase code **1**= reported normal in the medical record or county pesticide episode investigation report; specific values not recorded; **1.1**= test results reported normal compared to baseline; **2**= reported depressed; specific values not recorded; **3**= no test ordered or unspecified; **4.0**= test results available, results indicate both RBC and plasma cholinesterase are greater than the lower limits of the normal range for the lab running the assay; **4.1**= test results available, results indicate either or both RBC and plasma cholinesterase are less than the lower limits of normal range for the lab running the assay; **4.2**= test results available for date of illness and also a comparison baseline test; % depression calculated for both RBC and plasma cholinesterase versus midpoint of baseline; **4.3**= test results available for date of illness and also a comparison followup test; % depression calculated for both RBC and plasma cholinesterase versus followup tests; **4.4**= lower limit of normal specified only; % depression calculated versus lower limit. **5**= cholinesterase test ordered/ results not available. **RBCDELTA** - % decrease in RBC cholinesterase; **PLADELTA** - % decrease in plasma cholinesterase; **ILLCLASS** - illness classification; **1**= definite; **2**= probable; **3**= possible; **4.0**= unlikely/unrelated; **5**= non-CHE effect; **HOSP** - days hospitalized; **DISAB** - days disability; **U** - unknown

Table 5 Drift Exposure Cases

Id	Pesticides	Expo-Class	ChE-Norm	RBCdelta	Pladelta	Ill-class	Hosp	Disab	Symptoms	Comments
1850-88	Azinphos-methyl adjuvant sulfur	2.0	1.0	0.00	0.00	3.0	0	0	Headache, blurred vision, dizziness	Two employees were working in an orchard during an aerial application. Employee developed symptoms. ChE levels within normal range. Employees were sent illegally into an area being targeted for pesticide application.
2031-88	Azinphos-methyl	2.0	5.0	U	U	3.0	0	0	Nausea	Spray supervisor felt nauseous while working near spray crews. Went to doctor as a precaution. Returned to work the next day.
1082-89	Azinphos-methyl	2.0	3.0	U	U	3.0	0	0	Burning throat, watery eyes, runny nose.	Application of azinphos-methyl w/in 50 feet of a residence. Home owner complained of a bad odor and developed symptoms. Did not seek medical attention, but talked to county environmental health department.
1269-89	Azinphos-methyl	2.0	3.0	U	U	6.0	0	0	Headache, vomiting	Employees were thinning peaches when adjacent block was being sprayed. After application began, crew was moved further into field to prevent exposure. Two employees sought medical attention. One worker had symptoms while the other one could not be determined. Both employees were not contacted.
177-90	Azinphos-methyl	2.0	3.0	U	U	2.0	0	0	Headache, salivation	Traffic officer responding to chemical spill was exposed to pesticide and developed symptoms. Diagnosis-exposure to azinphos-methyl pesticide.
1028-90	Azinphos-methyl	2.0	4.0	0.00	0.00	2.0	2	0	Vomiting, headache, nausea, bradycardia, shortness of breath	Fruit harvester walking to work site felt ill after having been drifted on by pesticide application from adjacent field. ChE drawn 6/4 and 6/18. Serum increased 5%

ID - case number and year reported to the California Pesticide Illness Surveillance Program (PISP); **PESTPRI** - primary pesticide associated with illness; **EXPOCLASS** - exposure class: **1**= direct exposure; **2**= drift; **5**= normal fieldwork; **7**= normal application work; **8**= failure to use close system/other application violation; **9.0**= ingestion of pesticide residue; **9.1**= ingestion of pesticide concentrate;**10**= other exposures; **CHENORM** - cholinesterase code **1**= reported normal in the medical record or county pesticide episode investigation report; specific values not recorded; **1.1**= test results reported normal compared to baseline; **2**= reported depressed; specific values not recorded; **3**= no test ordered or unspecified; **4.0**= test results available, results indicate both RBC and plasma cholinesterase are greater than the lower limits of the normal range for the lab running the assay; **4.1**= test results available, results indicate either or both RBC and plasma cholinesterase are less than the lower limits of normal range for the lab running the assay; **4.2**= test results available for date of illness and also a comparison baseline test; % depression calculated for both RBC and plasma cholinesterase versus midpoint of baseline; **4.3**= test results available for date of illness and also a comparison followup test; % depression calculated for both RBC and plasma cholinesterase versus followup tests; **4.4**= lower limit of normal specified only; % depression calculated versus lower limit. **5**= cholinesterase test ordered/ results not available. **RBCDELTA** - % decrease in RBC cholinesterase; **PLADELTA** - % decrease in plasma cholinesterase; **ILLCLASS** - illness classification; **1**= definite; **2**= probable; **3**= possible; **4.0**= unlikely/unrelated; **5**= non-CHE effect; **HOSP** - days hospitalized; **DISAB** - days disability; **U** - unknown

Table 6 Miscellaneous occupational exposure cases

Id	Pesticides	Expo-Class	ChE-Norm	RBCdelta	Pladelta	Ill-class	Hosp	Disab	Symptoms	Comments
985-82	Azinphos-methyl	10.0	1.1	0.00	0.00	2.0	0	0	Diaphoresis, nausea, headache	Worker was working on spray rig that had wet residue with no protective gear. Developed symptoms 7 days after exposure. ChE levels within normal range.
1080-82	Azinphos-methyl	10.0	5.0	U	U	3.0	0	0	Difficulty breathing	Burning bags of material.
1121-87	Azinphos-methyl	10.0	4.0	0.00	0.00	2.0	0	0	Nausea, sweating, chills, numbness, salivation	Worker experienced symptoms while washing a spray rig which had been used to apply Azinphos-methyl he did not wear the provided gloves. Serum and RBC ChE were within normal range.
798-88	Azinphos-methyl	10	3.0	U	U	3.0	0	U	Nausea, epigastric distress	Worker was burning bags that had contained Azinphos-methyl. Three days later saw doctor with flu symptoms. Symptoms persisted an additional 4 days. Dr diagnosed probable flu. No exposure info provided by employer; employee could not be contacted.
1860-90	Azinphos-methyl Propargite	10.0	3.0	U	U	3.0	0	0	Rash in arms and chest, vomiting, dizziness, nausea	Using shredder in an orchard. Working in enclosed cab, no contact with plants or soil. Developed symptoms. Diagnosis-contact dermatitis.

ID - case number and year reported to the California Pesticide Illness Surveillance Program (PISP); **PESTPRI** - primary pesticide associated with illness; **EXPOCLASS** - exposure class: **1**= direct exposure; **2**= drift; **5**= normal fieldwork; **7**= normal application work; **8**= failure to use close system/other application violation; **9.0**= ingestion of pesticide residue; **9.1**= ingestion of pesticide concentrate; **10**= other exposures; **CHENORM** - cholinesterase code **1**= reported normal in the medical record or county pesticide episode investigation report; specific values not recorded; **1.1**= test results reported normal compared to baseline; **2**= reported depressed; specific values not recorded; **3**= no test ordered or unspecified; **4.0**= test results available, results indicate both RBC and plasma cholinesterase are greater than the lower limits of the normal range for the lab running the assay; **4.1**= test results available, results indicate either or both RBC and plasma cholinesterase are less than the lower limits of normal range for the lab running the assay; **4.2**= test results available for date of illness and also a comparison baseline test; % depression calculated for both RBC and plasma cholinesterase versus midpoint of baseline; **4.3**= test results available for date of illness and also a comparison followup test; % depression calculated for both RBC and plasma cholinesterase versus followup tests; **4.4**= lower limit of normal specified only; % depression calculated versus lower limit. **5**= cholinesterase test ordered/ results not available. **RBCDELTA** - % decrease in RBC cholinesterase; **PLADELTA** - % decrease in plasma cholinesterase; **ILLCLASS** - illness classification; **1**= definite; **2**= probable; **3**= possible; **4.0**= unlikely/unrelated; **5**= non-CHE effect; **HOSP** - days hospitalized; **DISAB** - days disability; **U** - unknown