

WORLD HEALTH ORGANIZATION
INTERNATIONAL AGENCY FOR RESEARCH ON CANCER

*IARC Monographs on the Evaluation of
Carcinogenic Risks to Humans*

VOLUME 96

Alcohol Consumption and
Ethyl Carbamate

LYON, FRANCE
2010

***IARC Monographs on the Evaluation of
Carcinogenic Risks to Humans***

VOLUME 96

**Alcohol Consumption and
Ethyl Carbamate**

This publication represents the views and expert opinions
of an IARC Working Group on the
Evaluation of Carcinogenic Risks to Humans,
which met in Lyon,

6–13 February 2007

2010

IARC MONOGRAPHS

In 1969, the International Agency for Research on Cancer (IARC) initiated a programme on the evaluation of the carcinogenic risk of chemicals to humans involving the production of critically evaluated monographs on individual chemicals. The programme was subsequently expanded to include evaluations of carcinogenic risks associated with exposures to complex mixtures, lifestyle factors and biological and physical agents, as well as those in specific occupations. The objective of the programme is to elaborate and publish in the form of monographs critical reviews of data on carcinogenicity for agents to which humans are known to be exposed and on specific exposure situations; to evaluate these data in terms of human risk with the help of international working groups of experts in chemical carcinogenesis and related fields; and to indicate where additional research efforts are needed. The lists of IARC evaluations are regularly updated and are available on the Internet at <http://monographs.iarc.fr/>.

This programme has been supported since 1982 by Cooperative Agreement U01 CA33193 with the United States National Cancer Institute, Department of Health and Human Services. Additional support has been provided since 1986 by the Health, Safety and Hygiene at Work Unit of the European Commission Directorate-General for Employment, Social Affairs and Equal Opportunities, and since 1992 by the United States National Institute of Environmental Health Sciences, Department of Health and Human Services. The contents of this volume are solely the responsibility of the Working Group and do not necessarily represent the official views of the U.S. National Cancer Institute, the U.S. National Institute of Environmental Health Sciences, the U.S. Department of Health and Human Services, or the European Commission Directorate-General for Employment, Social Affairs and Equal Opportunities.

Published by the International Agency for Research on Cancer,
150 cours Albert Thomas, 69372 Lyon Cedex 08, France
©International Agency for Research on Cancer, 2010

Distributed by WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland
(tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: bookorders@who.int).

Publications of the World Health Organization enjoy copyright protection in accordance with the provisions of Protocol 2 of the Universal Copyright Convention. All rights reserved.

The International Agency for Research on Cancer welcomes requests for permission to reproduce or translate its publications, in part or in full. Requests for permission to reproduce or translate IARC publications – whether for sale or for noncommercial distribution – should be addressed to WHO Press, at the above address (fax: +41 22 791 4806; email: permissions@who.int).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the World Health Organization concerning the legal status of any country, territory, city, or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

The IARC Monographs Working Group alone is responsible for the views expressed in this publication.

IARC Library Cataloguing in Publication Data

Alcohol consumption and ethyl carbamate/ IARC Working Group on the Evaluation of Carcinogenic Risks to Humans (2007: Lyon, France)

(IARC monographs on the evaluation of carcinogenic risks to humans; v. 96)

1. Alcoholic Beverages – adverse effects
2. Alcohol Drinking – adverse effects
3. Carcinogens
4. Ethanol – adverse effects
5. Neoplasms – etiology
6. Urethane – adverse effects
7. Urethane – toxicity

I. IARC Working Group on the Evaluation of Carcinogenic Risks to Humans

II. Series

ISBN 978 92 832 1296 6

(NLM Classification: W1)

ISSN 1017-1606

PRINTED IN FRANCE

Cover: Henri de Toulouse-Lautrec (1864-1901) "The Hangover" (Portrait of Suzanne Valadon), 1888, oil on canvas. Harvard Art Museums/Fogg Art Museum. Bequest from the Collection of Maurice Wertheim, Class of 1906, 1951.63

Photo: Imaging Department © President and Fellows of Harvard College, reproduced with permission.

The chemical formulae show the two-step metabolism of ethyl alcohol, mediated by the key enzymes ADH and ALDH.