

955.431.180401.HumanHealthLitRvw Page 1 of 20

A Review of Literature Related to Human Health
and Oil Spill Dispersants

2014-2018

for

Prince William Sound Regional Citizens’ Advisory Council (PWSRCAC)
Anchorage, Alaska

by

Merv Fingas
Spill Science

Edmonton, Alberta

PWSRCAC Contract Number - 955.18.01

Disclaimer: The opinions expressed in this PWSRCAC-commissioned report
are not necessarily those of PWSRCAC

April, 2018

955.431.180401.HumanHealthLitRvw Page 2 of 20

Contents

Glossary 3

Introduction 5

Abstract 5

Executive Summary 5

Detailed Study Results 7

Review of Older Studies 15

References 15

Table A1 – Bibliography of Health Studies 18

955.431.180401.HumanHealthLitRvw Page 3 of 20

Glossary
This paper contains several technical terms. Some of the terms which can be defined

easily are defined below. Caution is advised as some terms imply much more than a simple
phrase can render and are the summation of many years of study by experts. These are best left
as a technical term in the summaries.

Adipogenesis – A two-step developmental process in which undifferentiated tissues of the

lymphatic and circulatory systems, as well as the musculoskeletal system, differentiate
into a pre-adipose tissue, which then undergoes a secondary differentiation step to become a
lipid-filled adipocyte. This is an important step in cell transformation which can be easily
affected by toxic chemicals.

CEWAF - Chemically-Enhanced Water Accommodated Fraction - The sum total of oil in a

water sample including chemically and physically dispersed and soluble oil
Corexit 9527 alternatively Corexit EC9527 - Brand name of a dispersant from Nalco
Corexit 9500 alternatively Corexit EC9500A- Brand name of a dispersant from Nalco
Cytotoxicity – Toxicity to cells
DOSS - Dioctyl Sulfosuccinate, one of the surfactants in Corexit dispersants
DWH - Deepwater Horizon (alternatively DeepWater Horizon), also known as the Macondo spill
Epidemiological – The scientific study of the causes, distribution, and control of disease or

disorders in populations.
Epithelial – The thin tissue forming the outer layer of a body's surface and lining the alimentary

canal and other hollow structures.
Genotoxicity - A property of chemical agents that damage the genetic information within a cell

which causes mutations and which may lead to cancer
GuLF Study – Gulf Long-Term Follow-up Study – A NIOSH health study of individuals who

helped with the oil spill response and clean-up, took training, signed up to work, or were sent
to the Gulf to help in some way after the Deepwater Horizon spill

In-vivo – Testing the effects of a substance on whole, living organisms or cells
LOC – level of concerns – a health or safety level for exposure to a certain compound or

substance
Mammalian – Typically a study relating to a mammal. Historically most chemical substances

were tested on rats, and this became a typical mammalian study. Now, mammalian can
mean any mammal.

Obesogen – Chemicals that alter lipid homeostasis and fat storage, change metabolic setpoints,

disrupt energy balance or modify the regulation of appetite to promote fat accumulation and
obesity.

955.431.180401.HumanHealthLitRvw Page 4 of 20

Oncology – The study and treatment of tumors.
PAH – Polycyclic Aromatic Hydrocarbon(s)
Prevalence Ratio – PR – The ratio of the proportion of the persons with disease over the
proportion with the exposure. An example is provided in the matrix below, see also
(https://www.ctspedia.org/do/view/CTSpedia/PrevalenceRatio) and adjusted PR note below.

*Adjusted Prevalence Ratio - Prevalence ratios that are adjusted to compensate for null or
background that might be more than prevalence ratio - for this purpose they are similar and
compensate for background levels. This background would be, for example, those that cough or
have the measured symptoms without any exposure - typically about 1 to 5%.
Transcriptomic - Techniques used to study an organism's transcriptome, the sum of all of its RNA
transcripts.
VOC - Volatile Organic Carbon - fraction of hydrocarbons which evaporate readily
WAF - Water-Accommodated Fraction - The sum total of oil in a water sample including
physically dispersed and soluble oil.

955.431.180401.HumanHealthLitRvw Page 5 of 20

Human Health Aspects of Dispersants
Introduction

The Deepwater Horizon spill marked the first time that the effects of dispersants on
human health were studied extensively and directly. This was studied through a variety of
methods including epidemiological studies. It is important to distinguish between the substances
to which the subjects of the study are being exposed. There are three possible test substances
considered for this study: oil only, dispersants only and dispersants and oil mixed. It is important
that the study distinguishes between these and also that the study makes the comparison
between all three, where applicable.

Abstract

Several human health studies relating to dispersants (typically Corexit 9500A) and
dispersants with oil were carried out. An important series of studies was carried out by
performing epidemiological studies on workers employed during the Deepwater Horizon spill.
One set of studies was performed on US Coast Guard workers by comparing workers assigned to
the Deepwater Horizon to those not working on the Deepwater Horizon spill. The symptoms
included wheezing with an adjusted prevalence ratio (PR, the ratio of the proportion of the
persons with disease over the proportion with the exposure) of 5.06. This is several times the PR
of oil-only exposed workers and also above those workers not exposed to either oil or
dispersants. The second symptom reported was that of shortness of breath with a PR of 4.65, and
finally, coughing with a PR of 2.72. Another separate study was performed among a variety of
spill workers. The findings showed that the PR of having a burning sensation in the nose and
throat was 1.61. Tightness in the chest was reported as having a PR of 1.58 and burning in eyes,
a PR of 1.48. Still another study showed dispersant-exposed workers were 61% more likely than
unexposed workers to report burning in the nose, throat, or lungs, 58% more likely to report
chest tightness, 49% more likely to report eye irritation, and about 40% more likely to report
coughing or wheezing. These studies indicate that there is an issue with nose, throat and
breathing problems for those exposed to dispersants or dispersant-treated oil. Separate studies
show that dispersants promote the formation of nano-aerosols by as much as two orders-of-
magnitude. These nano particles may be the source of the respiratory irritation noted in the
several epidemiological studies of dispersant exposure.

Several other studies, typically mammalian exposures, showed that they may be a concern
with dispersants or dispersant-treated oils; however, it is difficult to relate some of these studies
to actual exposures or concentrations at spill sites.

Executive Summary

The most significant finding in the literature is that of association of workers with
symptoms of respiratory difficulties such as breathing difficulties and coughing. A major study
of US Coast Guard workers (both working and not working in the Gulf during and after the
Deepwater Horizon spill) has concluded that there were definitive symptoms resulting from
exposure to dispersants (Alexander et al., 2018). The symptoms included wheezing with an
adjusted prevalence ratio of 5.06. This is several times the PR of oil-only exposed workers and
also above those workers not exposed to either oil or dispersants. The second symptom reported
was that of shortness of breath with a PR of 4.65 and finally, coughing with a PR of
2.72. This was complimented by a study of workers not exposed or exposed to oil only (Rusiecki
et al., 2018). Two separate and independent studies used the results of the Gulf Long-term

955.431.180401.HumanHealthLitRvw Page 6 of 20

Follow-up Study (GuLF STUDY) which surveyed all available workers working on the
Deepwater Horizon spill. McGowan et al. (2018) studied between 27,659 and 29,468 participants
who provided information on respiratory, dermal, and eye irritation health. The findings showed
that the PR of having a burning sensation in the nose and throat was 1.61 for those reporting
dispersant and oil exposure. Tightness in the chest was reported as having a PR of 1.58 and
burning in eyes, a PR of 1.48. Konkel et al. (2018), in a separate study, found that dispersant-
exposed workers were 61% more likely than unexposed workers to report burning in the nose,
throat, or lungs, 58% more likely to report chest tightness, 49% more likely to report eye
irritation, and about 40% more likely to report cough or wheeze.

The exposures described in the reviewed studies above may be due to the fact that the use
of surfactants, i.e., dispersants, increase the emission of small nano particles by as much as one
or two orders of magnitude (Afshar-Mohajer et al., 2017, 2018). Studies by this group showed
that the release of nano particles by water, oil and surfactant systems were increased by as much
as one to two orders of magnitude (10 to 100 times) by the presence of the dispersant. Afshar-
Mohajer et al. note that “Once in the air they [the nano particles] don’t come down easily, and
they can travel quite far, depending on wind directions, they can easily travel 50 miles away.”
This study employed a test tank and wind and wave values were related to the emission of
particulate matter. Another study by Zhang et al. (2016) also showed similar results.

An epidemiological study by Green et al. (2014) compared workers and some chemical
exposures between the Prestige spill and the Deepwater Horizon spill. This study found that the
exposure in the Deepwater Horizon was less than that of the Prestige spill; however, only a few
chemicals were selected and included little correlation to Corexit 9500A used in the Deepwater
Horizon spill.

There were several other studies that appeared in recent literature. These are summarized
in point form:
• Black et al. (2016) studied the effect of contact with possibly contaminated beach sand

near the Deepwater Horizon spill, on children. It was concluded that this would not be a
significant exposure pathway.

• Chen and Reese (2016) studied the cytotoxicity of oil and dispersants as did Bowers et al.
(2016). Both studies showed that there was measurable cytotoxicity of oil and dispersant
mixtures in direct contact with tissue.

• Konkel (2017) did a theoretical study of aerial dispersant application, concluding that the
droplets would not spread further than 0.5 nautical miles.

• Liu et al. (2016, 2017) studied the effect of oil and dispersants on human airway
epithelial cells and found that oil/dispersant combinations produced detrimental effects
and possible carcinogenic effects.

• Ramesh et al. (2018) studied the effects of oil/dispersant contact with mice and found
contact altered the white blood cells and platelet counts.

• Rung et al. (2015) and Samarco (2016) found that the spill and the use of dispersants
caused mental anxiety among workers and their families.

• Sathiakumar et al. (2017) studied the effects of seafood consumption by children from the
Deepwater Horizon spill. The study indicated no increase in the risk of exposure despite
higher seafood consumption by locals closer to the sea shore.

• Singleton et al. (2016) deployed particulate samplers near contaminated and
uncontaminated areas on shore of the Deepwater Horizon spill and found that
contaminated areas produced many more aerosols even up to three years after the spill.

955.431.180401.HumanHealthLitRvw Page 7 of 20

Detailed Study Summaries
Afshar-Mohajer et al. (2017, 2018) studied aerosol size distribution from 10 nm to 20

µm, total particle-bound aromatic hydrocarbons (pPAH) and volatile organic compounds (VOCs)
in a 6 x 0.3 x 0.6 m tank as plunging and breaking waves entrained oil slicks. The experiments
were performed for seawater with slicks of crude oil, crude oil-dispersant mixture and dispersant
only. The measurements investigated the effects of wave energy and slick properties on the
temporal evolution of the emissions. The total concentrations of particles originating from the
oil-dispersant mixture are 1–2 orders of magnitude higher than those of crude oil across the
entire nano-scale range, reaching 100x for 20 nm particles. Conversely, the differences in
concentrations are small in the micrometer (µm) range. The average concentrations of pPAH are
variable but similar (150–270 ng/m3). The VOC concentrations for crude oil-dispersant mixtures
are 2–3 times lower than those of crude oil, presumably due to the surfactant effect on mass
diffusion. The drastic increase in ultrafine particle concentrations may raise concerns about
effects of inhalation by cleanup workers and downstream communities though VOC emissions.
The findings of this study provide insight into how dispersant spray may change the ratio of
airborne particulate matter and VOC emissions from seawater due to natural processes.

Alexander et al. (2018) conducted a study of United States Coast Guard (USCG)
personnel who were deployed in response to the Deepwater Horizon (DWH) oil spill. The human
respiratory effects as a result of spill-related exposures were studied as an exposure example.
USCG personnel who responded to the DWH oil spill were queried using a survey on exposures
to crude oil and oil dispersant and acute respiratory symptoms experienced during deployment at
the DWH. The prevalence ratios (PRs) and 95% confidence intervals (CI) were reported on the
associations between oil spill exposures and respiratory symptoms. 4,855 USCG personnel
completed the survey. More than half (54.6%) and almost one-fourth (22.0%) of responders were
exposed to crude oil and oil dispersants, respectively. Coughing was the most prevalent symptom
(19.4%), followed by shortness of breath (5.5%), and wheezing (3.6%). Adjusted analyses
showed an exposure-response relationship between increasing deployment duration and
likelihood of coughing, shortness of breath, and wheezing in the pre-capping period. A similar
pattern was observed in the post-capping period for coughing and wheezing. Adjusted analyses
revealed increased PRs for coughing (PR=1.92), shortness of breath (PR=2.60), and wheezing
(PR=2.68) for any oil exposure. Increasing frequency of inhalation of oil was associated with
increased likelihood of all three respiratory symptoms. A similar pattern was observed for
contact with oil dispersants for coughing and shortness of breath. The combination of both oil and
oil dispersants presented associations that were much greater in magnitude than oil alone for
coughing (PR=2.72), shortness of breath (PR=4.65), and wheezing (PR=5.06). Results from the
study suggested strong relationships between oil and oil dispersant exposures and acute
respiratory symptoms among spill responders.

955.431.180401.HumanHealthLitRvw Page 8 of 20

Figure 1 Summary Diagram of Alexander et al. Findings. (From Alexander et al., 2018)

Black et al. (2016) evaluated the health risk to children who potentially contacted beach
sands impacted by oil spill dispersants and substances in the oil from the Deepwater Horizon
disaster. To identify chemicals of concern, the U.S. Environmental Protection Agency’s (EPA’s)
monitoring data collected during and immediately after the spill were evaluated. This dataset was
supplemented with measurements from beach sands and tar balls collected five years after the
spill. Of interest is that metals in the sediments were observed at similar levels between the two
sampling periods; some differences were observed for metals levels in tar balls. Although PAHs
were not observed five years later, there is evidence of weathered-oil oxidative by-products.
Comparing chemical concentration data to baseline soil risk levels, three metals (As, Ba, and V)
and four PAHs (benzo a pyrene, benz a anthracene, benzo b fluoranthene, and dibenz a,h
anthracene) were found to exceed guideline levels, prompting a risk assessment. For acute or sub-
chronic exposures, hazard quotients, computed by estimating average expected contact behavior,

955.431.180401.HumanHealthLitRvw Page 9 of 20

showed no adverse potential health effects. For cancer, computations using 95% upper
confidence limits for contaminant concentrations showed extremely low increased risk in the
10−6 range for oral and dermal exposure from arsenic in sediments and from dermal exposure
from benzo a pyrene and benz a anthracene in weathered oil. Overall, results suggest that health
risks are extremely low, given the limitations of available data. Limitations of this study are
associated with the lack of toxicological data for dispersants and oil-spill degradation products.
They also recommend studies to collect quantitative information about children’s beach play
habits, which are necessary to more accurately assess exposure scenarios and health risks.

Bowers et al. (2016) studied the Corexit-enhanced Water Accommodated Fraction
(CWAF) of DWH crude oil which contains PPARγ transactivation activity, which is attributed to
dioctyl sodium sulfosuccinate (DOSS), a probable obesogen. In addition to its use in oil
dispersants, DOSS is commonly used as a stool softener and food additive. Because PPARγ
functions as a heterodimer with RXRα to transcriptionally regulate adipogenesis, they
investigated the potential of CWAF to transactivate RXRα and herein demonstrated that the
Corexit component Span 80 has RXRα transactivation activity. Span 80 bound to RXRα in the
low micromolar range and promoted adipocyte differentiation of 3T3-L1 preadipocytes. Further,
the combination of DOSS and Span 80 increased 3T3-L1 adipocyte differentiation substantially
more than treatment with either chemical individually, likely increasing the obesogenic potential
of Corexit dispersants. From a public health standpoint, the use of DOSS and Span 80 as food
additives heightens concerns regarding their use and suggests further study.

Chen and Reese (2016) studied Retinol (vitamin A) signaling, mediated by all-trans
retinoic acid (RA), which is essential for neural tube formation and the development of many
organs in the embryo. The physiological levels of RA in cells and tissues are maintained by the
retinol signaling pathway (RSP), which controls the biosynthesis of RA from dietary retinol and
the catabolism of RA to polar metabolites for removal. RA is a potent activating ligand for the
RAR/RXR nuclear receptors. Through RA and the receptors, the RSP modulates the expression
of many developmental genes; interference with the RSP is potentially teratogenic. In this study,
the mouse P19 embryonal cell, which contains a functional RSP, was used to evaluate the effects
of the Corexit dispersants on retinol signaling and associated neuronal differentiation. The results
showed that Corexit-EC9500A was more cytotoxic than Corexit-EC9527A to P19 cells. At non-
cytotoxic doses, Corexit-EC9527A inhibited retinol-induced expression of the Hoxa1 gene,
which encodes a transcription factor for the regulation of body patterning in the embryo. Such
inhibition was seen in the retinol- and retinal-induced, but not RA-induced, Hoxa1 up-regulation,
indicating that the Corexit chemicals primarily inhibit RA biosynthesis from retinal. In addition,
Corexit-EC9527A suppressed retinol-induced P19 cell differentiation into neuronal cells,
indicating potential neurotoxic effect of the chemicals under the tested conditions. The surfactant
ingredient, dioctyl sodium sulfosuccinate (DOSS), may be a major contributor to the observed
effect of Corexit-EC9527A in the cell.

Green et al. (2014) carried out a 5-yr study to identify potential long-term health effects
to workers involved in the response to the Deepwater Horizon Oil spill. The levels of
contaminant exposure received by Deepwater Horizon response workers were evaluated and the
aspects of exposure were compared to the limited amount of information available for the
Prestige oil spill response for which researchers have reported evidence of long-term health
effects. Monitored chemicals included: various measures of oil and its constituents (e.g.,
petroleum distillates, BTEX compounds, and H2S), the dispersants employed (e.g., 2-
butoxyethanol), and combustion by-products (e.g., PAH). The frequencies and concentrations of

955.431.180401.HumanHealthLitRvw Page 10 of 20

chemicals detected in air were reviewed and, using benzene as an example, evaluated to
determine whether exposures led to adverse acute and chronic effects on human health.
Approximately 89% of the measurements for Deepwater Horizon cleanup workers were less than
measurements reported for paid cleanup workers during the Prestige spill, largely the result of
the differing nature of the two releases.

Konkel et al. (2018) studied between 27,659 and 29,468 oil spill cleanup workers who
provided responses via a telephone survey about respiratory, skin, and eye irritation symptoms
during and after the Deepwater Horizon response. The survey was conducted between 2011 and
2013, one to three years after the spill. All respondents were part of the Gulf Long-term Follow-
up Study (GuLF STUDY), an ongoing investigation of potential long-term health outcomes
among workers involved in the Deepwater Horizon oil spill cleanup. After adjusting for
estimated co-exposures, including crude oil and other chemical decontaminants, the researchers
found that workers with potential exposures to either EC9527A or EC9500A were more likely to
report that they experienced certain systems during the cleanup. Dispersant-exposed workers
were 61% more likely than unexposed workers to report burning in the nose, throat, or lungs,
58% more likely to report chest tightness, 49% more likely to report eye irritation, and about
40% more likely to report cough or wheeze.

Konkel (2017) examined aerial application of oil dispersant use during the Deepwater
Horizon oil spill response in the Gulf of Mexico in 2010. This theoretical analysis examined
aerial dispersant application with a Lockheed C-130, the platform for the largest volume of
dispersant applied at the water surface, under the extremes of the range of wind conditions in
which dispersant application was expected. The results determined that in the unlikely event that
dispersant application was undertaken with the aircraft experiencing a cross-wind ranging up to
35 knots, dispersant spray would not exceed a drift distance beyond 0.5 nautical miles.

Liu et al. (2016) evaluated the transcriptomic profile of human airway epithelial cells
grown under treatment of crude oil, the dispersants Corexit 9500 and Corexit 9527, and oil-
dispersant mixtures. They identified a very strong effect of Corexit 9500 treatment, with 84
genes (response genes) differentially expressed in treatment vs. control samples. They found an
interactive effect of oil-dispersant mixtures; while no response gene was found for Corexit 9527
treatment alone, cells treated with Corexit 9527 + oil mixture showed an increased number of
response genes (46 response genes), suggesting a synergic effect of 9527 with oil on airway
epithelial cells. Through GO (gene oncology) functional term and pathway-based analysis, they
identified upregulation of gene sets involved in angiogenesis and immune responses and
downregulation of gene sets involved in cell junctions and steroid synthesis as the prevailing
transcriptomic signatures in the cells treated with Corexit 9500, oil, or Corexit 9500 + oil
mixture. Interestingly, these key molecular signatures coincide with important pathological
features observed in common lung diseases, such as asthma, cystic fibrosis and chronic
obstructive pulmonary disease. The study provides mechanistic insights into the detrimental
effects of oil and oil dispersants to the respiratory system and suggests significant health impacts
of the recent BP oil spill to those involved in the cleanup.

Liu et al. (2017) performed RNA-seq analyses of a system of human airway epithelial
cells treated with the BP crude oil and/or dispersants Corexit 9500 and Corexit 9527. Based on
the RNA-seq data, they systemically analyzed the transcriptomic perturbations of the cells at the
KEGG pathway level using two pathway-based analysis tools, GAGE (generally applicable gene
set enrichment) and GSNCA (Gene Sets Net Correlations Analysis). The results suggested a
pattern of change towards carcinogenesis for the treated cells marked by upregulation of

955.431.180401.HumanHealthLitRvw Page 11 of 20

ribosomal biosynthesis, protein processing, Wnt signaling, neurotrophin signaling and insulin
signaling pathways under dispersant Corexit 9527 treatment, as identified by GAGE analysis.
Furthermore, through GSNCA analysis, they identified gene co-expression changes for several
KEGG cancer pathways, including small cell lung cancer pathway, under various treatments of
oil/dispersant, especially the mixture of oil and Corexit 9527. Overall, the results suggested
carcinogenic effects of dispersants (in particular Corexit 9527) and their mixtures with the BP
crude oil and provided further support for more stringent safety precautions and regulations for
operations involving long-term respiratory exposure to oil and dispersants.

McGowan et al. (2018) used the Deepwater Horizon opportunity to study associations
between dispersant exposure (Corexit EC9500A or EC9527A) and human health. The objectives
were to examine associations between potential exposure to the dispersants and adverse
respiratory, dermal, and eye irritation symptoms. Using data from the detailed Gulf Long-term
Follow-up (GuLF) Study enrollment interviews, they determined potential exposure to either
dispersant from participant-reported tasks during the spill response work. Between 27,659 and
29,468 participants provided information on respiratory, dermal, and eye irritation health. They
estimated prevalence ratios (PRs) to measure associations with symptoms reported during the
response work and at study enrollment, adjusting for potential confounders including airborne
total hydrocarbons exposure, use of cleaning chemicals, and participant demographics. The
results show that exposure to either of the dispersants was significantly associated with all health
outcomes at the time of the response, with the strongest association for burning in the nose,
throat, or lungs [adjusted PR (aPR) =1.61], tightness in chest [aPR = 1.58], and burning eyes
[aPR = 1.48]. Weaker, but still significant, associations were found between dispersant exposure
and symptoms present at enrollment. It was concluded that exposure to Corexit EC9527A or
EC9500A was associated with a range of health symptoms at the time of the response, as well as
at the time of study enrollment, 1–3 years after the spill.

Murphy et al. (2016) examined approximately 10% of oil spill literature (1255 of over
11,000 publications) published from 1968 to 2015. They find that, despite its episodic nature, oil
spill research is a rapidly expanding field with a growth rate faster than that of science as a
whole. There is a massive post-Deepwater Horizon shift of research attention to the Gulf of
Mexico, from 2% of studies in 2004–2008 to 61% in 2014–2015, thus ranking Deepwater
Horizon as the most studied oil spill. There is, however, a longstanding gap in research in that
only 1% of studies deal with the effects of oil spills on human health.

Popovech (2017) carried out a literature review on the health concerns of the ingredients
of the constituents of Corexit 9527 and 9500. The review concluded the ingredients are similar to
many household cleaners and thus do not constitute a concern.

Ramesh et al. (2018) investigated the in-vivo effects of DWH oil, Corexit, and oil-
Corexit mixture on the general behavior, hematological markers, and liver and kidney functions
of rodents. C57 Bl6 mice were treated with DWH oil (80 mg/kg) and/or Corexit (95 mg/kg), and
several hematological markers, lipid profile, liver and kidney functions were monitored. The
results show that both DWH oil and Corexit altered the white blood cells and platelet counts.
Moreover, they also impacted the lipid profile and induced toxic effects on the liver and kidney
functions. The impacts were more pronounced when the mice were treated with a mixture of
both DWH-oil and Corexit. This study provides preliminary data to examine the potential
toxicological effects of DWH oil, Corexit, and their mixtures on mammalian health.

Resnik et al. (2015) explore ethical issues that arose in the Gulf Long-term Follow-up
Study (GuLF STUDY) and cleanup workers. Ethical issues encountered by GuLF STUDY

955.431.180401.HumanHealthLitRvw Page 12 of 20

investigators included a) minimizing risks and promoting benefits to participants, b) obtaining
valid informed consent, c) providing financial compensation to participants, d) working with
vulnerable participants, e) protecting participant confidentiality, f) addressing conflicts of
interest, g) dealing with legal implications of research, and h) obtaining expeditious review from
the institutional review board (IRB), community groups, and other committees. To ensure that
ethical issues are handled properly, it is important for investigators to work closely with all
agencies during the development and implementation of research and to consult with groups
representing the community. Researchers should consider developing protocols, consent forms,
survey instruments, and other documents prior to the advent of a public health emergency to
allow for adequate and timely review by constituents. When an emergency arises, these materials
can be quickly modified to take into account unique circumstances and implementation details.

Rung et al. (2015) conducted a survey of wives of cleanup workers of the Deepwater
Horizon. The prevalence of depression in the sample was 31%, 33% reported increases in
domestic fights, 31%–32% reported memory loss post-spill, and 39%–43% reported an inability
to concentrate post-spill. An index representing total exposure to the spill, including both direct
physical exposure to the oil/dispersants as well as indirect economic impact from the
consequences of the oil spill, was constructed from 12 questionnaire items (mean 4.2, out of a
possible range of 0–12) and further subdivided into physical exposure (mean score 1.6, out of a
possible range of 0–6) and economic exposure indices (mean score 2.4, out of a possible range of
0–6). These results suggest that exposure to the Deepwater Horizon Oil Spill was associated with
depression, increase in domestic partner fights, memory loss, and an inability to concentrate
among female partners of oil spill clean-up workers.

Rusiecki et al. (2018) carried out a cohort study among Coast Guard personnel involved
in the Deepwater Horizon (DWH) oil spill response and non-responders to investigate potential
acute and long-term health effects from oil spill response work exposures. Results showed
positive associations between crude oil exposure and various acute physical symptoms among
responders, as well as longer-term health effects.

Sammarco et al. (2016) reviewed hydrocarbons in humans as a result of the DWH spill.
During/after the BP/Deepwater Horizon oil spill, cleanup workers, fisherpersons, SCUBA divers,
and coastal residents were exposed to crude oil and dispersants. These people experienced acute
physiological and behavioral symptoms and consulted a physician. They were diagnosed with
petroleum hydrocarbon poisoning and had blood analyses analyzed for volatile organic
compounds; samples were drawn 5–19 months after the spill had been capped. The researchers
examined the petroleum hydrocarbon concentrations in the blood. The aromatic compounds m,p-
xylene, toluene, ethylbenzene, benzene, o-xylene, and styrene, and the alkanes hexane, 3-
methylpentane, 2-methylpentane, and iso-octane were detected. Concentrations of the first four
aromatics were not significantly different from US National Health and Nutritional Examination
Survey/US National Institute of Standards and Technology 95th percentiles, indicating high
concentrations of contaminants. The other two aromatics and the alkanes yielded equivocal
results or significantly low concentrations. The data suggest that single-ring aromatic compounds
are more persistent in the blood than alkanes and may be responsible for the observed symptoms.
It was suggested that people should avoid exposure to crude oil through avoidance of the
affected region, or utilizing hazardous materials suits if involved in cleanup, or wearing
hazardous waste operations and emergency response suits if SCUBA diving. Concentrations of
alkanes and PAHs in the blood of coastal residents and workers should be monitored well after
the spill has been controlled.

955.431.180401.HumanHealthLitRvw Page 13 of 20

Sathiakumar et al. (2017) characterized risk pertaining to seafood consumption patterns
following the Deepwater Horizon oil spill, among school children (K to 4th grade) residing in
close proximity to the Gulf of Mexico in Mobile County, Alabama. Responses on seafood
consumption pattern including the type of seafood and intake rate during the pre- and post-oil
spill periods, from parents of 55 school children from three schools located less than a 20-mile
radius from the Gulf of Mexico shoreline (coastal group) were compared with those from parents
of 55 children from three schools located more than 20 miles away from the shoreline (inland
group). They also estimated levels of concern (LOCs) in seafood for selected chemicals found in
crude oil including heavy metals, and polycyclic aromatic hydrocarbons (PAH), and dioctyl
sodium sulfosuccinate (DOSS), the primary compound in dispersants. The coastal group ate
more seafood consisting primarily of crustaceans (62% vs. 42%) and fin fish (78% vs. 58%)
from the Gulf of Mexico compared to the inland group, while the inland group ate more fin fish
not found in the Gulf of Mexico (62% vs. 33%). In the post-oil spill time period, both groups
substantially reduced their consumption of sea food. On average, the coastal group ate more than
2 seafood meals per week, while the inland group ate less than 1 meal per week; these frequency
patterns persisted in the post oil-spill period. Comparison of the estimated LOCs with
contaminant levels detected in the seafood tested by the Food and Drug Administration and
National Oceanic and Atmospheric Administration, post-oil spill, found that the levels of PAHs,
arsenic, and DOSS in seafood were 1–2 orders of magnitude below the LOCs calculated in their
study. Levels of methyl mercury (MeHg) in the seafood tested pre- and post- oil spill were
higher than the estimated LOCs suggesting presence of higher levels of MeHg in seafood
independent of the oil spill. In sum, the study found higher than average seafood consumption
among children along the Mobile coastal area when compared to the inland children and the
National Health and Nutrition Examination Survey (NHANES) estimates. Risk characterization
based on the LOCs indicated no increase in risk of exposure despite higher seafood consumption
rates among the study population compared to the general population.

Singleton et al. (2016) employed portable airborne particulate matter samplers and a
genetically engineered bacterial reporter system (umu-ChromoTest from EBPI) to determine
levels of genotoxicity of air samples collected from highly contaminated areas of coastal
Louisiana including Grand Isle, Port Fourchon, and Elmer's Island in the spring, summer and fall
of 2011, 2012, 2013 and 2014. Air samples collected from a non-contaminated area, Sea Rim
State Park, Texas, served as a control for background airborne genotoxic particles. In comparison
to controls, air samples from the contaminated areas demonstrated highly significant increases in
genotoxicity with the highest values registered during the month of July in 2011, 2013, and 2014,
in all three locations. This seasonal trend was disrupted in 2012, when the highest genotoxicity
values were detected in October, which correlated with Hurricane Isaac landfall in late August of
2012, about five weeks before a routine collection of fall air samples. The data demonstrate: (i)
high levels of air genotoxicity in the monitored areas over last four years post DWH oil spill; (ii)
airborne particulate genotoxicity peaks in summers and correlates with high temperatures and
high humidity; and (iii) this seasonal trend was disrupted by the hurricane Isaac landfall, which
further supports the concept of a continuous negative impact of the oil spill in this region.

Starbird et al. (2015) examine how information about an oil spill, its impacts, and the use
of dispersants to treat the oil, moved through social media and the surrounding Internet during
the 2010 BP Deepwater Horizon oil spill. Using a collection of tweets captured during the spill,
they employ a mixed-method approach including an in-depth qualitative analysis to examine the
content of Twitter posts, the connections that Twitter users made with each other, and the links

955.431.180401.HumanHealthLitRvw Page 14 of 20

between Twitter content and the surrounding Internet. This article offers a range of findings to
help practitioners and others understand how social media is used by a variety of different actors
during a slow-moving, long-term, environmental disaster. They enumerate some of the most
salient themes in the Twitter data, noting that concerns about health impacts were more likely to
be communicated in tweets about dispersant use, than in the larger conversation. They describe
the accounts and behaviors of highly retweeted Twitter users, noting how locals helped to shape
the network and the conversation. Importantly, their results show the online crowd wanting to
participate in and contribute to response efforts, a finding with implications for future oil spill
response.

Temkin et al. (2016) investigated the environmental contamination resulting from the
Deepwater Horizon (DWH) oil spill, including the use of the oil dispersant Corexit in
remediation efforts, to determine whether obesogens were released into the environment during
this incident. They also sought to improve the sensitivity of obesogen detection methods in order
to guide post-toxicological chemical assessments. Peroxisome proliferator-activated receptor
gamma (PPARγ) transactivation assays were used to identify possible obesogens. Solid-phase
extraction (SPE) was used to sub-fractionate the water-accommodated fraction generated by
mixing Corexit, cell culture media, and DWH oil (CWAF). Liquid chromatography-mass
spectrometry (LC-MS) was used to identify components of fractionated CWAF. PPAR response
element (PPRE) activity was measured in PPRE-luciferase transgenic mice. Ligand-binding
assays were used to quantitate ligand affinity. Murine 3T3-L1 preadipocytes were used to assess
adipogenic induction. It was found that serum-free conditions greatly enhanced the sensitivity of
PPARγ transactivation assays. CWAF and COREXIT had significant dose-dependent PPARγ
transactivation activities. From SPE, the 50:50 water:ethanol volume fraction of CWAF
contained this activity, and LC-MS indicated that major components of Corexit contribute to
PPARγ transactivation in the CWAF. Molecular modeling predicted several components of
Corexit might be PPARγ ligands. They classified dioctyl sodium sulfosuccinate (DOSS), a major
component of Corexit, as a probable obesogen by PPARγ transactivation assays, PPAR-driven
luciferase induction in vivo, PPARγ binding assays (affinity comparable to pioglitazone and
arachidonic acid), and in vitro murine adipocyte differentiation. They concluded that DOSS is a
possible obesogen worthy of further study, including epidemiological and clinical investigations
into laxative prescriptions consisting of DOSS.

Zhang et al. (2016) carried out laboratory aerosolization experiments and classical
molecular dynamics simulations, with the objective of investigating the individual effects of the
two Corexit surfactants Span 80 (non-ionic) and dioctyl sodium sulfosuccinate (DOSS-ionic), on
the aerosolization of oil spill material to the atmosphere. Their simulation results show that Span
80, DOSS, and the oil alkanes n-pentadecane (C15) and n-triacontane (C30) exhibit deep free
energy minima at the air/seawater interface. C15 and C30 exhibit deeper free energy minima at
the interface when Span 80 is present, as compared to the situation when DOSS or no surfactants
are at the interface. These results suggest that Span 80 makes these oil hydrocarbons more likely
to be adsorbed at the surface of seawater droplets and carried out to the atmosphere, relative to
DOSS or to the situation where no surfactants are present. These simulation trends are in
qualitative agreement with their experimental observations in a bubble-column setup, where
larger amounts of oil hydrocarbons are ejected when Span 80 is mixed with oil and injected into
the column, as compared to when DOSS is used. Their simulations also indicate that Span 80 has
a larger thermodynamic gradient than DOSS to move from the seawater phase and into the
air/seawater interface. This observation is also in agreement with their experimental

955.431.180401.HumanHealthLitRvw Page 15 of 20

measurements, which indicate that Span 80 is ejected in larger quantities than DOSS. The
simulations also suggest that DOSS predominantly adopts a perpendicular orientation with
respect to the air/seawater interface at a dispersant-to-oil ratio (DOR) of 1:20 but has a slight
preference to lie parallel to the interfaces at a DOR = 1:5; in both cases, DOSS molecules have
their tails wide open and stretched. In contrast, Span 80 has a slight preference to align parallel to
the interfaces with a coiled conformation at both DOR values. The study suggests that the
presence of dispersants increases the likelihood of aerosolization of oil-water-surfactant droplets.

Results from Previous Literature Reviews 2014 and Before

For the first time, there were studies on the effects of dispersant application inferred from
models. Tests of inhalation models showed that there might be a concern over human inhalation
of dispersant vapors. However, the exposures and the levels of exposures may not be pertinent to
at sea applications. Some of the mammalian studies showed concern, however dosage may not
be relevant to actual situations.

Conclusions
This review marks the first such review of literature dedicated to the human health issues

associated with oil spill dispersants. The major finding is that studies show that workers during
the Deepwater Horizon spill showed respiratory symptoms from specific exposure to oil and
dispersants. The effects were elevated from those effects noted for exposure to oil alone. Studies
also show that oil and dispersants together in waves generate nano-particles which can travel
long distances and may cause some of the symptoms noted in the Deepwater Horizon
epidemiological studies. Several other studies were conducted, mostly mammalian, and these
showed detrimental effects of oil mixed with dispersant or dispersant only; however, the
exposures in these studies are difficult to relate to specific real-world exposures. The findings
certainly indicate that further studies are needed.

References
Afshar-Mohajer, N., Li C., Rule A.M., Katz J., Koehler K. A laboratory study of particulate and
gaseous emissions from crude oil and crude oil-dispersant contaminated seawater due to breaking
waves, Atmospheric Environment, 179, pp. 177-186, 2018

Afshar-Mohajer, N., Li C., Rule A.M., Katz J., Koehler K. Particle and gas emission
characterization from oil and oil-dispersant contaminated sea waters due to breaking waves,
IOSC, Vol. 2017, No. 1 (May 2017) pp. 2017072, 2017

Alexander M., Engel L.S., Olaiya N., Wang L., Barrett J., Weems L., Schwartz E.G., Rusiecki
J.A. The Deepwater horizon oil spill coast guard cohort study: A cross-sectional study of acute
respiratory health symptoms, Environmental Research, 162, pp. 196-202, 2018

Black, J.C., Welday, J.N., Buckley, B., Ferguson, A., Gurian, P.L., Mena, K.D., Yang, I.,
McCandlish, E., Solo-Gabriele, H.M., Risk assessment for children exposed to beach sands
impacted by oil spill chemicals, International Journal of Environmental Research and Public
Health, 13, 9, Article no. 853,2016

955.431.180401.HumanHealthLitRvw Page 16 of 20

Bowers, R.R., Temkin, A.M., Guillette, L.J., Baatz, J.E., Spyropoulos, D.D., The commonly
used nonionic surfactant Span 80 has RXRα transactivation activity, which likely increases the
obesogenic potential of oil dispersants and food emulsifiers, General and Comparative
Endocrinology, 238, pp. 61-68, 2016

Chen, Y., Reese, D.H., Corexit-EC9527A disrupts retinol signaling and neuronal differentiation
in P19 embryonal pluripotent cells, PLoS ONE, 11, 9, article no. e0163724, 2016

Green, L.C., Lester, R.R., Zemba, S.G., Evaluation of exposure to airborne contaminants during
the Deepwater horizon oil spill, Proceedings of the Air and Waste Management Association's
Annual Conference and Exhibition, AWMA, 4, pp. 2926-2935, 2014

Konkel, L. Cleanup in the gulf: Oil spill dispersants and health symptoms in Deepwater Horizon
responders, Environmental Health Perspectives, 126, 2, 2018

Konkel, W.J. Analysis of potential for human exposure to aerial dispersant application, IOSC,
Vol. 2017, No. 1 (May 2017) pp. 2147-2163, 2017

Liu, Y.-Z., Roy-Engel, A.M., Baddoo, M.C., Flemington, E.K., Wang, G., Wang, H., The impact
of oil spill to lung health-Insights from an RNA-seq study of human airway epithelial cells,
Gene, 578, 1, pp. 38-51, 2016

Liu, Y.-Z., Zhang, L., Roy-Engel, A.M., Saito, S., Lasky, J.A., Wang, G., Wang, H.,
Carcinogenic effects of oil dispersants: A KEGG pathway-based RNA-seq study of human
airway epithelial cells, Gene, 602, pp. 16-23, 2017

McGowan, C.J. Kwok, R.K., Engel, L.S., Stenzel, M.R., Stewart, P.A., Sandler, D.P.
Respiratory, dermal, and eye irritation symptoms associated with Corexit™ EC9527A/EC9500A
following the Deepwater horizon oil spill: Findings from the GuLF STUDY, Environmental
Health Perspectives, 125, 9, 2017

Murphy, D., Gemmell, B., Vaccari, L., Li, C., Bacosa, H., Evans, M., Gemmell, C., Harvey, T.,
Jalali, M., Niepa, T.H.R., An in-depth survey of the oil spill literature since 1968: Long term
trends and changes since Deepwater Horizon, Marine Pollution Bulletin, 113, 02-Jan, pp. 371-
379, 2016

Popovech, M. Analysis of hazards of dispersant constituents and review of toxicological studies,
IOSC, Vol. 2017, No. 1 (May 2017) pp. 311-330, 2017

Ramesh, S. Bhattacharya, D., Majrashi, M., Morgan, M., Prabhakar Clement, T., Dhanasekaran,
M. Evaluation of behavioral parameters, hematological markers, liver and kidney functions in
rodents exposed to Deepwater Horizon crude oil and Corexit, Life Sciences, 199, pp. 34-40, 2018

Resnik, D.B., Miller, A.K., Kwok, R.K., Enge, L.S., Sandler, D.P., Ethical issues in
environmental health research related to public health emergencies: Reflections on the GuLF
STUDY, Environmental Health Perspectives, 123, 9, pp. A227-A231, 2015

Rung, A.L., Oral, E., Fontham, E., Harrington, D.J., Trapido, E.J., Peters, E.S., Mental health
impact of the Deepwater Horizon oil spill among wives of clean-up workers, Epidemiology, 26,
4, pp. e44-e46, 2015

955.431.180401.HumanHealthLitRvw Page 17 of 20

Sammarco, P.W., Kolian, S.R., Warby, R.A.F., Bouldin, J.L., Subra, W.A., Porter, S.A.,
Concentrations in human blood of petroleum hydrocarbons associated with the BP/Deepwater
Horizon oil spill, Gulf of Mexico, 2016, Archives of Toxicology, 90, 4, pp. 829-837, 2016

Sathiakumar, N., Tipre, M., Turner-Henson, A., Chen, L., Leader, M., Gohlke, J., Post-
Deepwater Horizon blowout seafood consumption patterns and community-specific levels of
concern for selected chemicals among children in Mobile County, Alabama, International
Journal of Hygiene and Environmental Health, 220, 1, pp. 1-7, 2017

Singleton, B., Turner, J., Walter, L., Lathan, N., Thorpe, D., Ogbevoen, P., Daye, J., Alcorn, D.,
Wilson, S., Semien, J., Richard, T., Johnson, T., McCabe, K., Estrada, J.J., Galvez, F., Velasco,
C., Reiss, K., Environmental stress in the Gulf of Mexico and its potential impact on public
health, Environmental Research, 146, pp. 108-115, 2016

Starbird, K., Dailey, D., Walker, A.H., Leschine, T.M., Pavia, R., Bostrom, A., Social media,
public participation, and the 2010 BP Deepwater Horizon oil spill, Human and Ecological Risk
Assessment, 21, 3, pp. 605-630, 2015

Temkin, A.M., Bowers, R.R., Magaletta, M.E., Holshouser, S., Maggi, A., Ciana, P., Guillette,
L.J., Bowden, J.A., Kucklick, J.R., Baatz, J.E., Spyropoulos, D.D., Effects of crude oil/dispersant
mixture and dispersant components on PPARγ activity in vitro and in vivo: Identification of
dioctyl sodium sulfosuccinate (DOSS; CAS #577-11-7) as a probable obesogen, Environmental
Health Perspectives, 124, 1, pp. 112-119, 2016

Zhang, Z., Avij, P., Perkins, M.J., Liyana-Arachchi, T.P., Field, J.A., Valsaraj, K.T., Hung, F.R.,
Combined experimental and molecular simulation investigation of the individual effects of
Corexit surfactants on the aerosolization of oil spill matter, Journal of Physical Chemistry A,
120, 30, pp. 6048-6058, 2016

955.431.180401.HumanHealthLitRvw Page 18 of 20

Notes on Table A1
Table A1, below, is a bibliography on all literature found on this topic of dispersants and human

health. Older literature is summarized in the brief paragraph above.

955.431.180401.HumanHealthLitRvw Page 19 of 20

Table A1 - List of References for Health Studies on Dispersants Since 2001

Afshar-Mohajer, N. Li C., Rule, A.M., Katz, J., Koehler, K. A laboratory study of particulate and gaseous
emissions from crude oil and crude oil-dispersant contaminated seawater due to breaking waves,
Atmospheric Environment, 179, 177-186, 2018

Afshar-Mohajer N., Li C., Rule A.M., Katz J., Koehler K. Particle and Gas Emission Characterization
from Oil and Oil-Dispersant Contaminated Sea Waters due to Breaking Waves, IOSC, Vol. 2017, No. 1
(May 2017) pp. 2017072, 2017

Alexander, M. Engel, L.S., Olaiya, N., Wang, L., Barrett, J., Weems, L., Schwartz, E.G., Rusiecki, J.A.
The deepwater horizon oil spill coast guard cohort study: A cross-sectional study of acute respiratory
health symptoms, Environmental Research, 162, 196-202, 2018

Anderson, S.E. Franko, J., Lukomska, E., Meade, B.J. Potential immunotoxicological health effects
following exposure to COREXIT 9500A during cleanup of the Deepwater Horizon oil spill, Journal of
Toxicology and Environmental Health - Part A: Current Issues, 74, 21, 1419-1430, 2011

Black, J.C. Welday, J.N., Buckley, B., Ferguson, A., Gurian, P.L., Mena, K.D., Yang, I., McCandlish,
E., Solo-Gabriele, H.M. Risk assessment for children exposed to beach sands impacted by oil spill
chemicals, International Journal of Environmental Research and Public Health, 13, 9, 2016

Bowers, R.R. Temkin, A.M., Guillette, L.J., Baatz, J.E., Spyropoulos, D.D. The commonly used nonionic
surfactant Span 80 has RXR transactivation activity, which likely increases the obesogenic potential of
oil dispersants and food emulsifiers, General and Comparative Endocrinology, 238, 61-68, 2016

Castranova, V. Bioactivity of oil dispersant used in the Deepwater Horizon cleanup operation, Journal of
Toxicology and Environmental Health - Part A: Current Issues, 74, 21, 1367, 2011

Chen, Y. Reese, D.H. Corexit-EC9527A disrupts retinol signaling and neuronal differentiation in P19
embryonal pluripotent cells, PLoS ONE, 11, 9, 2016

Diaz, J.H. The legacy of the Gulf oil spill: analyzing acute public health effects and predicting chronic
ones in Louisiana. American journal of disaster medicine, 6, 1, 5-22, 2011

George, S.E. Oral treatment of Fischer 344 rats with weathered crude oil and a dispersant influences
intestinal metabolism and microbiota, Journal of Toxicology and Environmental Health - Part A, 63:4,
297-316. ISSN:1528-7394. DOI:10.1080/15287390151143686, 2001

Chen, Y. Reese, D.H. Corexit-EC9527A disrupts retinol signaling and neuronal differentiation in P19
embryonal pluripotent cells, PLoS ONE, 11, 9, e0163724, 2016

Goldsmith, W.T. McKinney, W., Jackson, M., Law, B., Bledsoe, T., Siegel, P., Cumpston, J., Frazer, D.
A computer-controlled whole-body inhalation exposure system for the oil dispersant COREXIT
EC9500A, Journal of Toxicology and Environmental Health - Part A: Current Issues, 74, 21, 1368-1380,
2011

Green, L.C. Lester, R.R., Zemba, S.G. Evaluation of exposure to airborne contaminants during the
deepwater horizon oil spill, Proceedings of the Air and Waste Management Association's Annual
Conference and Exhibition, AWMA, 4, 2926-2935, 2014

955.431.180401.HumanHealthLitRvw Page 20 of 20

Kitt, M.M. Decker, J.A., Delaney, L., Funk, R., Halpin, J., Tepper, A., Spahr, J., Howard, J. Protecting
workers in large-scale emergency responses: NIOSH experience in the deepwater horizon response,
Journal of Occupational and Environmental Medicine, 53, 7, 711-715, 2011

Konkel, L. Cleanup in the gulf: Oil spill dispersants and health symptoms in deepwater horizon
responders, Environmental Health Perspectives, 126, 2, 2018

Konkel, W.J. Analysis of Potential for Human Exposure to Aerial Dispersant Application, IOSC, Vol.
2017, No. 1 (May 2017) pp. 2147-2163, 2017

Krajnak, K. Kan, H., Waugh, S., Miller, G.R., Johnson, C., Roberts, J.R., Goldsmith, W.T., Jackson, M.,
McKinney, W., Frazer, D., Kashon, M.L., Castranova, V. Acute effects of COREXIT EC9500A on
cardiovascular functions in rats, Journal of Toxicology and Environmental Health - Part A: Current
Issues, 74, 21, 1397-1404, 2011

Liu, Y.-Z. Roy-Engel, A.M., Baddoo, M.C., Flemington, E.K., Wang, G., Wang, H. The impact of oil
spill to lung health-Insights from an RNA-seq study of human airway epithelial cells, Gene, 578, 1, 38-
51, 2016

Liu, Y.-Z. Zhang, L., Roy-Engel, A.M., Saito, S., Lasky, J.A., Wang, G., Wang, H. Carcinogenic effects
of oil dispersants: A KEGG pathway-based RNA-seq study of human airway epithelial cells, Gene, 602,
16-23, 2017

McGowan, C.J. Kwok, K., Engel, S., Stenzel, R., Stewart, A. Sandler, D.P. Respiratory, dermal, and eye
irritation symptoms associated with corexit™ EC9527A/EC9500A following the Deepwater horizon oil
spill: Findings from the GuLF STUDY, Environmental Health Perspectives, 125, 9, 2017

Murphy, N.A. Kristine Nishida, Yury Ronzhes, Ramana Sidhaye, Kirsten Koehler, Ana Rule and Joseph
Katz, Development of an In Vitro Exposure System for Live Visualization of the Health Impacts of Oily
Marine Aerosol on the Human Respiratory System, IOSC, Vol. 2017, No. 1 (May 2017) pp. 2017349,
2017

Popovech, M. Analysis of Hazards of Dispersant Constituents and Review of Toxicological Studies,
IOSC, Vol. 2017, No. 1 (May 2017) pp. 311-330, 2017

Ramesh, S. Bhattacharya, D., Majrashi, M., Morgan, M., Prabhakar Clement, T., Dhanasekaran, M.
Evaluation of behavioral parameters, hematological markers, liver and kidney functions in rodents
exposed to Deepwater Horizon crude oil and Corexit, Life Sciences, 199, 34-40, 2018

Resnik, D.B. Miller, A.K., Kwok, R.K., Enge, L.S., Sandler, D.P. Ethical issues in environmental health
research related to public health emergencies: Reflections on the GuLF STUDY, Environmental Health
Perspectives, 123, 9, A227-A231, 2015

Roberts, J.R. Reynolds, J.S., Thompson, J.A., Zaccone, E.J., Shimko, M.J., Goldsmith, W.T., Jackson,
M., McKinney, W., Frazer, D.G., Kenyon, A., Kashon, M.L., Piedimonte, G., Castranova, V., Fedan, J.S.
Pulmonary effects after acute inhalation of oil dispersant (COREXIT EC9500A) in rats, Journal of
Toxicology and Environmental Health - Part A: Current Issues, 74, 21, 1381-1396, 2011

Rung, A.L. Oral, E., Fontham, E., Harrington, D.J., Trapido, E.J., Peters, E.S. Mental Health Impact of
the Deepwater Horizon Oil Spill among Wives of Clean-up Workers, Epidemiology, 26, 4, e44-e46, 2015

955.431.180401.HumanHealthLitRvw Page 21 of 20

Rusiecki, J. Alexander, M., Schwartz, E.G., Wang, L., Weems, L., Barrett, J., Christenbury, K.,
Johndrow, D., Funk, R.H., Engel, L.S. The Deepwater Horizon Oil Spill Coast Guard Cohort study,
Occupational and Environmental Medicine, 75, 3, 165-175, 2018

Sammarco, P.W. Kolian, S.R., Warby, R.A.F., Bouldin, J.L., Subra, W.A., Porter, S.A. Concentrations in
human blood of petroleum hydrocarbons associated with the BP/Deepwater Horizon oil spill, Gulf of
Mexico, Archives of Toxicology, 90, 4, 829-837, 2016

Sathiakumar, N. Tipre, M., Turner-Henson, A., Chen L., Leader, M., Gohlke, J. Post-deepwater horizon
blowout seafood consumption patterns and community-specific levels of concern for selected chemicals
among children in Mobile County, Alabama, International Journal of Hygiene and Environmental
Health, 220, 1, 1-7, 2017

Shi, Y. Roy-Engel, A.M., Wang, H. Effects of Corexit Dispersants on Cytotoxicity Parameters in a
Cultured Human Bronchial Airway Cells, BEAS-2B, Journal of Toxicology and Environmental Health -
Part A: Current Issues, 76, 13, 827-835, 2013

Singleton, B. Turner, J., Walter, L., Lathan, N., Thorpe, D., Ogbevoen, P., Daye, J., Alcorn, D., Wilson,
S., Semien, J., Richard, T., Johnson, T., McCabe, K., Estrada, J.J., Galvez, F., Velasco, C., Reiss, K.
Environmental stress in the Gulf of Mexico and its potential impact on public health, Environmental
Research, 146, 1118, 115, 2016

Solomon, G.M. Janssen, S. Health effects of the gulf oil spill, JAMA - Journal of the American Medical
Association, 304, 10, 1405-1119, 2010

Sriram, K. Lin, G.X., Jefferson, A.M., Goldsmith, W.T., Jackson, M., McKinney, W., Frazer, D.G.,
Robinson, V.A., Castranova, V. Neurotoxicity following acute inhalation exposure to the oil dispersant
COREXIT EC9500A, Journal of Toxicology and Environmental Health - Part A: Current Issues, 74, 21,
605, 1418, 2011

Starbird, K. Dailey, D., Walker, A.H. Leschine, T.M., Pavia, R., Bostrom A. Social Media, Public
Participation, and the 2010 BP Deepwater Horizon Oil Spill, Human and Ecological Risk Assessment, 21,
3, 112, 630, 2015

Temkin, A.M. Bowers, R.R., Magaletta, M.E., Holshouser, S., Maggi, A., Ciana, P., Guillette, L.J.,
Bowden, J.A., Kucklick, J.R., Baatz, J.E., Spyropoulos, D.D. Effects of crude oil/dispersant mixture and
dispersant components on PPAR activity in vitro and in vivo: Identification of dioctyl sodium
sulfosuccinate (DOSS; CAS #577-11-7) as a probable obesogen, Environmental Health Perspectives,
124, 1, 119, 2016

Wang, H. Shi, Y., Major, D., Yang, Z. Lung epithelial cell death induced by oil-dispersant mixtures,
Toxicology in Vitro, 6048, 2012

Zhang, Z. Perkins, M.J., Liyana-Arachchi, T.P., Field, J.A., Valsaraj, K.T., Hung, F.R. Combined
Experimental and Molecular Simulation Investigation of the Individual Effects of Corexit Surfactants on
the Aerosolization of Oil Spill Matter, Journal of Physical Chemistry, A, 20, 30, 6058, 2016

