
[image: image1.png]

INHALATION SPECIALTY SECTION NEWSLETTER –SUMMER 2005

Dear ISS Member:

I can’t believe the summer is almost over, and it probably will be when you receive this. New Orleans, as always was a very festive location. Unfortunately, its’ recent devastation is very sad. At the executive meeting, it was suggested that the Newsletter be published the 15th of May 2005, and by the end of January 2006. Well, I started contacting our executives and the potential contributors to this newsletter, and we finally got it together by the end of August, and now we’re finally getting it going.
Recently, I had the pleasure of attending a workshop at the National Academy of Science, entitled “Animal Models for Testing Interventions Against Aerosolized Bioterrorism Agents.” The workshop was held to discuss oppor-tunities to improve strategies for testing interventions against aerosolized infectious agents in animal models and to discuss the current approaches to this type of testing by industrial, academic, and government scientists. Difficulties in producing animal models for aerosolized biological agents poses biological, physical and engineering challenges as well as challenges at the intersection of biology and physics. The biological challenges include uncertainty about the adequacy of animal models in replicating important aspects of the human disease pathogenesis that would result from exposure to terrorist release of biological agents. Physical science and engineering challenges include uniform aerosolized particles with the appropriate aerodynamic qualities, charge, shape and geometry, size and coatings to produce the required dose, as well as the impact of environmental conditions such as humidity and temperatures on particle behavior. ISS members of SOT who also participated in this workshop included Chuck Hobbs, Charles Plopper, Joe Mauderly, Jack Harkema, Chad Roy, Mike Foster and Robert Phalen. This workshop brought together inhalation toxicologists and microbiologists in an attempt to work together to develop interventions against aerosolized bioterrorism agents.
Recently, I was contacted by John Whalen and John Redden of the EPA to provide names of ISS members for them to contact regarding help in revising the OECD guideline 403, entitled: “Acute Inhalation Toxicity.” Several of us participated in a conference call on this subject on 14 Sep 04.. I will keep you informed as we make progress.
Looking forward to seeing you all in San Diego in March 2006.

 Harry Salem

President’s Message:

It may seem like hardly any time since we met in March at the annual meeting, but it’s already time to be thinking about programs for future meetings. Mike Foster and his committee put together a slate of programs for the national program committee to consider. (Thanks to everyone who worked on this). Read on and you will find a list of accepted programs for which our specialty section is primary sponsor. We are also co-sponsoring a number of programs, so the 2006 meeting should be interesting to all. By the time you read this we will be nearing the October 1 deadline for abstracts. Although the symposia and workshops are an important part of the program, abstracts submitted by the membership for poster and platform sessions are equally important. I encourage all of you to submit abstracts. And believe it or not, it is not too soon to be thinking about symposia and workshops for the 2007 meeting. Deepak Bhalla will be in charge of our submissions and that April 15 deadline comes up really fast. It’s very helpful to have some ideas in hand when we meet in March for the 2006 meeting. If you have ideas and want help fleshing them out, contact anyone on the executive committee and we will be glad to help. We would really like more of the membership to get involved in this process.

It is also time for the membership to consider another important activity, nominations for awards. Please read on as Deepak has provided a brief description of how to make nominations. Please take the time to nominate fellow specialty section members for the career achievement, young investigator, and paper of the year awards. Also, please encourage your students and postdocs to submit their work for awards. The minutes for last year’s meeting includes a list of last year’s winners. Congratulations to all.

One last plea, the specialty section needs a student representative. Are there any nominees or volunteers? Mentors, we need your encouragement on this one (and also support to travel to meetings). In general, we need mentors to encourage their students to join SOT and choose Inhalation as their specialty section. Student membership to the society is fairly cheap (relative to full membership), and membership in one specialty section is free.

Hope everyone has had a good summer. (It has certainly been hot in Research Triangle Park. Hope to see you all in San Diego in March.

MaryJane Selgrade
President Inhalation Specialty Section
Minutes of the 23rd General Assembly Meeting and Reception, Inhalation Specialty Section (ISS), 2005 Society of Toxicology Annual Meeting,
New Orleans, Louisiana
The meeting was called to order by our president, Charlie Plopper, at 6:35 p.m.
The minutes from 2004 were read by Matthew Reed, and approved by the membership.
MaryJane Selgrade reported that the ISS symposia included “Modulation of Host Defenses at this meeting by Ambient and Source Particulate Air Pollutant” and “Assessing the Biologcal and Environmental Risks of Nanoparticles”. The workshops on “Diesel Emission: New Horizons in the chemistry, Health and Regulations”; and “Strategies to Identify Bioactive substance in complex air Pollution Mixtures” ; and Roundtables on “Low-Dose Extrapolation: Time for a Fresh Look at an Old Problem”; and “The Innovation in Toxicological Sciences presented “Lysomics, an Important component of Metabolemics, and Possible Use in Toxicology Studies”.
Mike Foster reported that all submissions for symposia, workshops, continuing education roundtables, etc. must go through our councilors and Vice-President. Those selected (by April 25th) are then submitted to the larger SOT Program Committee, on which ISS is also represented.
Harry Salem reported on the Technical Committee Meeting and asked John Whalan (US EPA) to describe the status of the draft OECD guidelines for acute inhalation toxicity studies. John began by recalling the assistance offered by the ISS in developing the EPA's 1994 particle size and limit concentrations guidance. He said the ISS's expertise is needed again. He briefly described draft OECD Guidelines 433 and 436 which are based on the Acute Toxic Class (ATC) method and are designed to use fewer animals. These guidelines use fixed exposure concentrations and an "up-down" approach to assign chemicals to Toxicity Categories. They are intended to replace Guideline 403-the traditional LC50 study.

While Guidelines 433 and 436 may be suitable for most regulatory purposes, John explained that the EPA and other parties have special requirements that can only be addressed with a traditional LC50 study. Also, the EPA has concerns about OECD's limit concentrations (5000 ppm for gases, 20 mg/L for vapors, and 5 mg/L for aerosols). The 5 mg/L limit for aerosols is a particular concern because experience has shown concentrations >2 mg/L pose problems including airway dust loading, particle aggregation, increased particle size (>4 micrometers MMAD), and the physical impossibility of attaining the limit concentration.

John asked the ISS members to let him know of their needs for retaining Guideline 403, and provide suggestions for how Guideline 403 can be revised to minimize animal usage.

At this meeting, the following awards were presented.

ISS Achievement Award 2005:

The ISS Achievement Award for 2005 was presented to Frederick J. Miller by Judy Graham.
[image: image5.jpg]Inhalation
Speqialty Seg?ion

Society of Toxicology

This was presented to Fred for his distinguished career in inhalation
toxicology and the indelible mark left on the science by his leadership in extrapolation modeling.
ISS 2005 Paper of the Year Award:
Singh P, DeMarini DM, Dick CAJ, Tabor D, Ryan J, Linak WP, Kobayashi T, and Gilmour MI. Sample characterization of automobile and forklift diesel exhaust particles and comparative pulmonary toxicity in mice. Environmental Health Perspectives 112(8):820-825, 2004.

[image: image2.png]

ISS Post-Doctoral Award for Best Abstract Presentation 2005:

Aimen K Farraj, Neurotrophin Receptor Blockade Attenuates Diesel Exhaust Particulate Matter (DEP) Enhancement of Allergic Responses. AK Farraj, N Haykai-Coates, AD Ledbetter, PA Evansky, SH Gavett. North Carolina State University, Raleigh, NC, and Experimental Toxicology Division, NHEERL, ORD, US EPA, Research Triangle Park, NC.

[image: image3.png]

ISS Pre-Doctoral Award for Best Abstract Presentation 2005:

Lauren M Tarantino

Human Susceptibility Gene Confers Beryllium Hypersensitivity on FVB Mice. LM Tarantino, C Sorrentino, Y Zhu , EM Rubin, SS Tinkle, T Gordon. Department of Environmental Medicine, NYU School of Medicine, Tuxedo, NY.

 NYU Mary O. Amdur Student

 Abstract Award
[image: image4.png]

This award went to Ms. Lindsay B. Wichers, from the University of North Carolina, Chapel Hill and the title of her abstract and co-authors: Effects of Inhaled Combustion Derived PM on Indices of Cardiac, Pulmonary and Thermoregulatory Function in Spontaneously Hypertensive Rats. LB Wichers, WH Rowan, JP Nolan, UP Kodavanti, MC Schladwiler, AP Ledbetter, DL Costa, WP Watkinson. UNC SPH, Chapel Hill, NC, USEPA, ORD/NHEERL/ETD/PTB, Research Triangle Park, NC.
The Taylor-Francis (Publisher) Certificate abstract student award went to Ms. Sheung P. Ng of New York University and the title of her abstract and co-authors: Smoking during Pregnancy Reduces Immune Tumor Surveillance Mechanisms in the Offspring: a Toxicological Model. SP Ng, A Silverstone, Z Lai, J Zelikoff. NYU School of Med, Tuxedo, NY.

Charlie Plopper acknowledged the outstanding work of Jan Gilmore and Mike Madden as councilors and Matt Reed as Secretary Treasurer.

MaryJane announced the Executive Meeting times and made an appeal for members to encourage joining our Specialty Section
She adjourned the meeting at 7:29 p.m.

TECHNICAL COMMITTEEMEETING

 Wednesday, March 24, 2004

The committee met on March 8, 2005. Only seven people attended the meetng in the Trafalger Room at the Hilton Hotel. The poor attendance can be attributed to the fact that the meeting was not listed in the program. Those that attended were: Harry Salem, U.S. Army Edgewood Chemical Biological Center, Rudy Valentine, Dupont; Nabil Elsayed, Hurley Consulting; Pat Sabourin, Battelle; Rogene Henderson, LRRI, John Whalen, USEPA; and William J. Smith, USAMRICD.
John Whalen discussed the new OECD guideline for inhalation toxicology studies. His presentation was also presented at the business meetings.

Previous potential topics for information papers were discussed. The topic of low-level extrapolation, was presented as a symposium last year which was well attended. Therefore an information paper will not be prepared.

There was not enough interest to pursue the other topics previously considered. These were on low-level extrapolation and hazardous air pollutants. A great deal of discussion was held a nanoparticles which is the current buzzword.

Another topic discussed was in vitro studies of the lung and biomarkers related to humans.

If anyone is interested in pursuing any of these or other topics of inhalation interest, and are willing to lead an informative group, please contact us.

IT’S NOT TOO SOON TO BE THINKING ABOUT AWARDS

Special thanks to those who took the time to nominate their colleagues for 2004 awards. It is not too soon to think about nominations for the 2005 awards. The deadline for the achievement, young investigator, and paper of the year awards is December 1. The deadline for student (and this year a new postdoc) awards is Feb 1. Presenting these awards is one of the most important activities of the specialty section. To be successful in this endeavor we need everyone’s participation. If you would like to serve on the awards committee, please let Mike Foster know (foste028@mc.duke.edu).See http:// www.toxicology.org/Information/ AwardsFellowships/awards_SS.html. for more award information.

Again, congratulations to the 2005 award winners:

Preview of the 2006 Program

The INHALATION SPECIALITY SECTION will sponsor the following programs for the 2006 ANNUAL MEETING IN SAN DIEGO:

CONTINUING ED-BASIC COURSE:

Predictive Power of Novel Technologies (Cell to “Omics”): Promises, Pitfalls and Potential Applications. Chairpersons: Sri Nadadur, PhD, US EPA and MaryJane Cunningham, PhD, Houston Advanced Res Center.

ROUNDTABLE:
The Complexities of Air Pollution Regulation: The Need for an Integrated

Research and Regulatory Perspective. Chairpersons: Sri Nadadur, PhD, US EPA and Dan Costa, DSc., US EPA.

SYMPOSIUM:
Air Pollution: Vanguard Toxicological Approaches Considering Atmospheric Aging. Chairpersons: Annette Rohr, PhD, EPRI and Ilona Jaspers, PhD, UNC-Chapel Hill.

The War on Ozone in the 3rd Millennium: Toxicology and Health Effects Update. Chairpersons: Deepak Bhalla, PhD, Wayne State and W. Michael Foster, PhD, Duke.

PROGRAMS ENDORSED BY INHALATION SPECIALITY SECTION AS SECONDARY CO-SPONSOR:

CONTINUING ED-BASIC COURSE:

Assessing Airway Injury and Remodeling Induced by inhaled Pollutants Using MRI, Microscopy, and Modeling. Primary Sponsor: Toxicology and Exploratory Pathology Speciality Section.

 SYMPOSIUM:
Risk Assessment Implications of Direct Nose-to-Brain Transport of Inhaled Xenobiotics. Primary Sponosr: Toxicology and Exploratory Pathology

Speciality Section.

Models and Mechanisms of Occupa-tional/Environmental Asthma. Primary
Sponsor: Immunotoxicology Speciality Section.

The Role of MAP Kinases in Metal Toxicity. Primary Sponsor: Metals

 Speciality Section.

 WORKSHOP:

Thermoregulation and its Influence on Toxicity Assessment. Primary Sponsor: Risk Assessment Speciality Section.

Development of Safety Qualification Thresholds and their Use in Drug Product Evaluation. Primary Sponsor: Regulatory and Safety Evaluation Speciality Section.
1

