

Mardi, 1^{er} novembre 2011

Webinaire du 15 novembre 2011 organisé par le
Réseau d'échanges sur les enjeux en santé environnementale (RÉESE)
Que fait-on au Centre de collaboration nationale environnementale ? Alimentation biologique et pesticides, un exemple d'enjeu

Sophie Verhille, scientifique de transfert de connaissances,
Centre de collaboration nationale en santé environnementale
Courriel : Sophie.Verhille@bccdc.ca

Références de la présentation

1. U.S. Environmental Protection Agency. Pesticides home page. <http://www.epa.gov/pesticides/>
2. Magkos F, Arvaniti F, Zampelas A. Putting the safety of organic food into perspective. Nutrition arch Reviews. 2003; 16:211-221.
3. National Research Council. Pesticides in the diets of infants and children. Committee on Pesticides in the Diets of Infants and Children. Board on Agriculture and Board on Environmental Studies and Toxicology, Commission on Life Sciences, National Research Council. Washington, D.C.: National Academy Press. 1993.
4. Fenske R, Kedan G, Lu C, Fisker-Andersen J, Curl C. Assessment of organophosphorous pesticide exposures in the diets of preschool children in Washington State. Journal Expo. Anal. Environ. Epidemiol. 2002; 12(1):21-8.
5. Whitmore R, Immerman F, Camann D, Bond A, Lewis R, Schaum J. Non-occupational exposures to pesticides for residents of two U.S. cities. Arch. Environ. Contam. Toxicol. 1994; 26(1):47-59.
6. Wilson N, Chuang J, Lyu C. Levels of persistent organic pollutants in several child day care centres. Journal Expo. Anal. Environ. Epidemiol. 2001; 11(6):449-58.
7. Morgan M, Sheldon L, Croghan C, Jones P, Robertson G, Chuang J, Wilson N, and Lyu C. Exposures of preschool children to chlorpyrifos and its degradation product 3, 5, 6-trichloro-2-pyridinol in their everyday environments. Journal Expo. Anal. Environ. Epidemiol. 2005; 15(4):297-309.
8. Bassil K, Vakil C, Sanborn M, Cole D, Kaur J, Kerr K. Cancer health effects of pesticides: Systematic review. Can. Fam. Physician. 2007; 53(10):1704-11.

Le Réseau d'échanges sur les enjeux en santé environnementale (RÉESE) est un regroupement virtuel de professionnels qui s'intéressent au domaine de la santé environnementale et qui échangent leurs savoirs, expériences et pratiques sur des thèmes et enjeux scientifiques en santé environnementale par le biais de conférences virtuelles.


Santé
Canada
Health
Canada

Institut national
de santé publique
Québec

Université
de Montréal

9. Sanborn M, Kerr, K, Sanin L, Cole D, Bassil K, Vakil C. Non-cancer health effects of pesticides: Systematic review and implications for family doctors. *Can. Fam. Physician.* 2007; 53(10):1712-1720.
10. Maroni M, Fait A. Health effects in man from long-term exposure to pesticides. A review of the 1975-1991 literature. *Toxicology.* 1993; 78(1-3):1-180.
11. Alavanja M, Hoppin J, Kamel F. Health effects of chronic pesticide exposure: cancer and neurotoxicity. *Ann. Rev. Public Health.* 2004; 25:155-97.
12. Carpy S, Kobel W, Doe J. Health risk of low-dose pesticide mixtures: A review of the 1985-1998 literature on combination toxicology and health risk assessment. *Journal Toxicol. Environ. Health, Part B.* 2000; 3(1):1-25.
13. Williams P, Hammitt J. A comparison of organic and conventional fresh produce buyers in the Boston area. *Risk Anal.* 2000; 20:735-746.
14. Williams P, Hammitt J. Perceived risks of conventional and organic produce: pesticides, pathogens, and natural toxins. *Risk Anal.* 2001; 21:319-330.
15. Macey A. "Certified Organic" The Status of the Canadian Organic Market in 2003. Report to Agriculture & Agri-Food Canada. Revised September 2004. Available from:
<http://www.ota.com/pics/documents/Organic%20Stats%20Report%20revised%20May%202004.pdf>.
16. Government of Canada. Organic Products Regulations, 2009. Canada Agricultural Products Act. June 11, 2009.
<http://canadagazette.gc.ca/rp-pr/p2/2009/2009-06-24/html/sor-dors176-fra.html>.
17. Government of Canada, Canadian General Standards Board. CAN/CGSB-32.310-2006. Organic Production Systems General Principles and Management. Amended October 2008.
18. Government of Canada, Canadian General Standards Board. CAN/CGSB-32.311-2006. Organic Production Systems Permitted Substances Lists. Amended October 2008 and December 2009.
19. Baker B, Benbrook C, Groth E, Benbrook K. Pesticide residues in conventional, IPM-grown and organic foods: Insights from three US data sets. *Food Addit Contam.* 2002; 19(5):427-46.
20. Rawn D, Roscoe V, Treloka R, Hanson C, Krakalovich T, Dabeka R. N-methyl carbamate pesticide residues in conventional and organic infant foods available on the Canadian retail market, 2001-03. *Food Addit. Contam.* 2006; 23(7):651-659.
21. Newsome W, Doucet J, Davies D, Sun W. Pesticide residues in the Canadian market basket survey – 1992 to 1996. *Food Addit. Contam.* 2000; 17(10):847-854.
22. Rawn D, Cao X, Doucet J, Davies D, Sun W, Dabeka R, Newsome W. Canadian total diet study in 1998: Pesticide levels in foods from Whitehorse, Yukon, Canada, and corresponding dietary intake estimates. *Food Addit. Contam.* 2004; 21(3):232-250.
23. Rawn D, Roscoe V, Krakalovich T, Hanson C. N-methyl carbamate concentrations and dietary intake estimates for apple and grape juices available on the retail market in Canada. *Food Addit. Contam.* 2004; 21(6):555-563.

Le Réseau d'échanges sur les enjeux en santé environnementale (RÉESE) est un regroupement virtuel de professionnels qui s'intéressent au domaine de la santé environnementale et qui échangent leurs savoirs, expériences et pratiques sur des thèmes et enjeux scientifiques en santé environnementale par le biais de conférences virtuelles.


24. Kaushik G, Satya S, Naik, S. Food processing a tool to pesticide residue dissipation – A review. *Food Res. Intl.* 2009; 42:(26-40).
25. Keikotlhaile B, Spanoghe P, Steurbaut W. Effects of food processing on pesticide residues in fruits and vegetables: A meta-analysis approach. *Food Chem. Toxicol.* 2010; 48:(1-6).
26. Curl C, Fenske R, Elgethun K. Organophosphorus pesticide exposure of urban and suburban preschool children with organic and conventional diets. *Environ. Health Perspect.* 2003; 111(3):377-82.
27. Lu C, Barr D, Pearson M, Walker L, Bravo R. The attribution of urban and suburban children's exposure to synthetic pyrethroid insecticides: a longitudinal assessment. *Journal Exposure Science and Environ. Epi.* 2009; 19:69-78.
28. Lu C, Barr D, Pearson M, Walker L. Dietary intake and its contribution to longitudinal organophosphorus pesticide exposure in urban/suburban children. *Environ. Health Perspect.* 2008; 116(4):537-542.
29. Lu C, Toepel K, Irish R, Fenske R, Barr D, Bravo R. Organic diets significantly lower children's dietary exposure to organophosphorus pesticides. *Environ. Health Perspect.* 2006a; 114(2):260-3.
30. Lu C, Barr D, Pearson M, Bartell S, Bravo R. A longitudinal approach to assessing urban and suburban children's exposure to pyrethroid pesticides. *Environ. Health Perspect.* 2006b; 114(9):1419-1423.
31. Dangour A, Dodhia S, Hayter A, Allen E, Lock K, Uauy R. Nutritional quality of organic foods: a systematic review. *American Journal Clin. Nutr.* 2009; 90(3):680-5.
32. Magkos F, Arvaniti F, Zampela A. Organic food: nutritious food or food for thought? A review of the evidence. *Intl. Journal Food Sci. Nutrit.* 2003; 54(5):357-371.
33. American Dietetic Association. Perspectives on the benefits of organic foods. September 2009 (revised 10/2/09).
34. Mukherjee A, Speh D, Dyck E, Diez-Gonzalez F. Pre-harvest evaluation of coliforms, *Escherichia coli*, *Salmonella*, and *Escherichia coli* O157:h7 in organic and conventional produce grown by Minnesota farmers. *Journal Food Protect.* 2004; 67(5):894-900.
35. National Research Council. Carcinogens and Anti-carcinogens in the Human Diet. A Comparison of Naturally Occurring and Synthetic Substances. National Academy Press. 1996.

Le Réseau d'échanges sur les enjeux en santé environnementale (RÉESE) est un regroupement virtuel de professionnels qui s'intéressent au domaine de la santé environnementale et qui échangent leurs savoirs, expériences et pratiques sur des thèmes et enjeux scientifiques en santé environnementale par le biais de conférences virtuelles.

