
1

2

3

ABOUT TOXICS LINK

Toxics Link is an Indian environmental research and advocacy organization set up in 1996,
engaged in disseminating information to help strengthen the campaign against toxics
pollution, provide cleaner alternatives and bring together groups and people affected by this
problem.

Toxics Link’s Mission Statement -“Working together for environmental justice and freedom
from toxics. We have taken upon ourselves to collect and share both information about the
sources and the dangers of poisons in our environment and bodies, and information about
clean and sustainable alternatives for India and the rest of the world”

Toxics Link has a unique expertise in areas of hazardous, medical and municipal wastes,
international waste trade, and the emerging issues of pesticides, Persistent Organic Pollutants
(POPs), hazardous heavy metal contamination etc. from the environment and public health
point of view. We have successfully implemented various best practices and have brought in
policy changes in the aforementioned areas apart from creating awareness among several
stakeholder groups.

©Toxics Link, 2014
All Right reserved

Toxics Link
H-2, Jungpura Extension
New Delhi 110014
Phone: +91-(11)-24328006, 24320711
Fax: +91-(11)-24321747
Email: info@toxicslink.org
http://www.toxicslink.org

RESEARCH TEAM:
Piyush Mohapatra
Alka Dubey
Prashant Rajankar

4

5

Table of Contents

ACKNOWLEDGMENTS	 7

ABBREVIATIONS	 8

FOREWORD	 9

1.	 INTRODUCTION	 10

	 1.1	 About BPA	 10

	 1.2	 Baby Feeding Bottles	 10

2.	 STUDY RATIONALE	 12

	 2.1	 BPA and Human Health	 12

	 2.2	 Exposure to BPA	 12

	 2.3	 Leaching of BPA from Baby Feeding Bottles	 13

3.	 OBJECTIVES	 15

4.	 SAMPLING & METHODOLOGY	 16

	 4.1	 Sampling	 16

	 4.2	 Methodolgy	 16

5	 RESULTS	 18

6	 CONCLUSIONS & RECOMMENDATIONS	 20

	 6.1	 CONCLUSIONS:	 20

	 6.2	 RECOMMENDATIONS:	 21

REFERENCES	 23

ANNEXURES	 25

ANNEXURE-I : Details of Sample Collection	 25

ANNEXURE –II: Tolerable Daily Intake (TDI) for BPA	 26

ANNEXURE –III: Usages of BPA	 27

6

List of Figures

Figure 1	 Chemical Structure of BPA...10

Figure 2	 Geographical split of the baby bottles market worldwide....................................11

Figure 3	 Sample collection site..16

List of Tables

Table 1		 Concentration of BPA (ppm) in baby feeding bottles...18

Table 2		 Govt. initiatives on BPA in baby feeding bottles...20

List of Graphs

Graph 1		 Graphical representation of BPA concentration in baby feeding bottles...........19

Graph 2		 Graphical representation of BPA concentration in BPA-free baby feeding
bottles..19

7

Acknowledgement

We take this opportunity to thank all those who were instrumental in shaping this report.

Our sincere thanks to ‘Shri Ram Institute for Industrial Research’, University Road, Delhi for
its support in sample analysis.

We express our sincere thanks to Swedish Society for Nature Conservation (SSNC) for their
support towards this study.

We are also grateful to our colleague Prashanti Tiwari for sharing the picture of her new born
baby for this report.

Toxics Link would also like to thank Dr. Andreas Prevodnik, Policy officer of Swedish Society
for Nature Conservation (SSNC) for his support in providing technical inputs and guidance.

8

Abbreviations

AIST: Advanced Industrial Science and Technology

ASRM: American Society for Reproductive Medicines

ASTM: American Society for Testing & Materials

BIS: Bureau of India Standards

BPA: Bisphenol A

ECB: European Chemicals Bureau

EDC: Endocrine Disrupting Chemical

EFSA: European Food Safety Authority

ER: Epoxy Resins

FDA: Food and Drug Administration

GC MS: Gas Chromatography- Mass Spectrometry

HDPE: High Density Polyethylene

IMS Act: Indian Milk Substitute Act

LDPE: Low Density Polyethylene

NOAEL: No Observed Adverse Effect Level

PC: Polycarbonate

PETE: Polyethylene Terephthalate

PP: Polypropylene

ppm: parts per million

SAICM: Strategic Approach to International Chemical Management

TDI: Tolerable Daily Intake

WHO: World Health Organisation

9

The use of chemicals in everyday human life is increasing and almost every aspect of our lives
is touched and impacted by chemicals and more chemicals continue to be introduced into the
market. These chemicals are added to products to enhance many properties and the market
potential of the products while these synthetic chemicals have never been tested for their
impacts on human health or on environment .There is growing body of evidence suggesting
adverse impacts of these chemicals on environment and human health.

There is an increasing range of such chemicals being used in everyday products that
demonstrate properties of endocrine disruption and these chemicals are also used in children’s
products. This is a matter of serious concern though there is very little information available
on such chemicals in India while globally serious debate is ongoing for identifying chemicals
which demonstrate properties of endocrine disruption and serious health impacts. One such
chemical is Bisphenol-A (BPA) that is widely used in manufacturing of plastics also products
exclusively used by children. There are many countries which have started to regulate the use
of BPA and other chemicals that exhibit endocrine disrupting properties. In India too there
is an attempt to regulate the use of BPA in “feeding bottles” but such a notification is yet to be
issued. Chemicals that classically demonstrate properties of endocrine disruption are recent
and intense research is ongoing in many countries and is under serious consideration for
strict regulation to minimize its usage and exposure.

The current study efforts to create new data on usage of BPA in India also to initiate discussion
on such chemicals and the kind of safety and control measures required to use and manage
such chemicals. It also attempts to start discussion with industry and government on the
issue of product safety and the issue of standards .The study is an attempt to bring the issue
of BPA its health impacts and aspect of standards into public domain and create conversation
around these critical areas. Though the sample size is small but its findings and results are
indicative and provide many opportunities for more in-depth research and new data and
conversation on the subject of Endocrine Disrupting Substances. This is a sincere attempt to
create opportunity and environment to discuss issues related with such chemicals, perhaps it
sets the ball in motion and invites many players into the arena.

Satish Sinha
Associate Director

Foreword

10

1 - INTRODUCTION
1.1 About Bisphenol -A (BPA)

Bisphenol A (BPA) or 2,4-isopropylidenediphenol is a carbon-based synthetic compound
with the chemical formula (CH3)2C(C6H4OH)2 belonging to the group of diphenylmethane
derivatives and Bisphenols.1 BPA was first synthesized in 1881 and is primarily used as a
monomer for the manufacture of polycarbonates2

At present two kinds of BPA based plastics are available in the market: one is Polycarbonate
(PC), and the other one is Epoxy Resins (ER). Polycarbonates are generally used in baby
feeding bottles, dental sealant, tooth coatings, carbonless paper and plastic toys 3,4.

ERs are used as protective coatings for food and beverage container, bonding & adhesives,
flooring, paving & construction, composites, electrical & electronic laminates, embedding &
tooling, vinyl ester resins and other. The surface lining of the food containers accounted for
about 50 % of all ER consumption.

1.2 Baby Feeding Bottles

A baby feeding bottle is a bottle with a teat to drink directly from. It is typically used by
infants and young children when a mother does not breastfeed, or if someone cannot (as
conveniently) drink from a cup, for feeding oneself or being fed. A study conducted by the
World Health Organization (WHO) found that Baby feeding bottles are used by 60% of
parents either immediately after childbirth or after a breast feeding period of approximately
4 months.

The baby feeding bottles have been emerging as an important market across the globe. The
global market trend shows that the overall market size of the baby feeding bottles during
2009 -14 is 2.47 $ billion and India accounts 5% of the total global market share of the baby
feeding bottles. And there is upwards trend of the sales mostly in the urban areas of the
country.

Figure 1 Chemical structure of Bisphenol A

11

The feeding bottles in India are regulated by the Infant Milk Substitutes, Feeding Bottles and
Infant Foods (Regulation of Production, Supply and Distribution) Act, 1992 as Amended in
2003 (IMS Act). The act mandates that all the baby feeding bottles to be sold in India will be
subjected to the standard IS-14625 specified by the Bureau of Indian Standards (BIS). The
IS-14625 was adopted in 1999 and has been revsied in 2002 and 2004 considering certain
enviornmental parameters. According to the 2002 amendement of IS-14625, only virgin
Polycarbonate is allowed for the baby feeding bottles. The Bureau of Indian Standrad (BIS)
has revised the standard for baby feeding bottle in 2013. The draft notification has stated that
BPA will not be used in the baby feeding bottles. However the draft has not been published
yet.

Figure 2 Geographical split of the baby bottles market worldwide
Sources: Icon Group “The 2009-2014 World Outlook for Baby Bottles”- Philip M. Parker, Ph.D/SGD

Asia/Oceania

12

2. STUDY RATIONALE

Bisphenol-A (BPA) as a chemical has been widely
used in various products.

However research studies have indicated that that
BPA has the potential to impact the endocrine
system of human beings and has been designated
as an Endocrine Disrupting Chemical (EDC).

2.1	 BPA and Human Health

l	 The epidemiological studies found
correlations between BPA exposure and
heart diseases, liver toxicity and metabolic
syndrome (diabetes obesity);5

l	 A study conducted in USA in 2009
reported an average of 2.8 ng/mL BPA in
the blood of 9 out of the 10 umbilical cords tested.;6

l	 Another study conducted on 244 mothers found that exposure to BPA before birth
could affect the behavior of girls' at age 3. Those girls, whose mother's urine contained
high levels of BPA during pregnancy scored worse on tests of anxiety and hyperactivity.7

l	 American Society for Reproductive Medicine's (ASRM) found that women with the
highest levels of BPA in the blood are more likely to miscarry than women with the
lowest levels of the BPA.;8

l	 Researchers have reported that exposure to low doses of BPA lead to disruptive effects
in androgen or estrogen responsive tissues, within the immune system, the thyroid, and
the developing nervous system.; 9-10

l	 Some studies in animal have confirmed that BPA can cause change in prostate growth
and development, mammary gland organization, sexually dimorphic behavior, onset of
oestrus cyclicity, early puberty, body weight, genital malformations.; 11-12

2.2	 Children Exposure to BPA

It has been found that generally in humans orally administered BPA is rapidly and efficiently
(>95% of dose) absorbed from the gastrointestinal tract and undergoes extensive first-pass
metabolism in the gut wall & in the liver. However, newborns are expected to be exposed to
higher internal BPA values due to immature glucuronidation activity and impaired sulphation
pathway. This makes newborns susceptible to harmful effects of BPA. Further younger

Endocrine disrupting chemical (EDC)
is defined as “an exogenous agent that
interferes with the production, release,
transport, metabolism, binding, action,
or elimination of natural hormones
in the body responsible for the
maintenance of homeostasis and the
regulation of developmental processes”.
The issue of EDCs has been considered
as a serious health issue globally and has
been accepted as an emerging issue in
the Strategic Approach to International
Chemical Management (SAICM).

13

individuals usually have a higher daily intake of food/drink per volume of body than adults.
This in combination with less developed systems (at least in infants) to metabolize BPA is a
likely cause of higher urinary concentrations.

Numerous studies found that the BPA exposure to the children can lead to health implications.

l	 A study on the impact of Bisphenol-A on children found that gestational BPA exposure
affected behavioral and emotional regulation domains at 3 years of age, especially among
girls.;13

l	 Another study found that Bisphenol-A exposure is associated with low-grade urinary
albumin excretion in children of the United States.;14

l	 There is a research study which has linked BPA to depression and anxiety among the
boys.;15

l	 Research shows association of urine BPA concentration and daily BPA intake estimate
with BMI in Chinese school children.;16

l	 A recent report in April 2014 published by Institute of Functional Genomics of Lyon,
France & Deakin University Metabolic Research Unit, Australia, on harmful effect of
BPA on unborn babies & infants, discovered a new pathway for BPA to spread through
the body via a protein known as ERRγ (Oestrogen-Related Receptor). Researchers found
that ERRγ was 1000 times more sensitive to BPA than oestrogen receptors and played
an important role in metabolism and added weight to the possibility that BPA could be
a cause of obesity and diabetes.

l	 An expert panel of the U.S. National Toxicology Program concluded that BPA exposure
to fetuses and to children could impact their behavioral and neural systems.;17

2.3	 Leaching of BPA from Baby Feeding Bottles

Several research studies confirmed leaching of BPA from the baby feeding bottles. Brede
et. al. (2003) reported migration of Bisphenol-A from PC baby bottles after dishwashing,
boiling and brushing18. Similar findings have been reported from India too. Sapnaet al. (2013)
detected BPA up to 46.05 ppb in the water used for sterilization of baby bottles19. Recently
In India , Shrinithivihahshini et al. (2014) revealed that BPA migrates from PC baby feeding
bottles at on average 19ng/ml to hot water at 70°C20.

Many prominent national regulatory bodies, such as the European Chemicals Bureau (ECB;
2003, 2008), European Food Safety Authority (EFSA; 2006), US Food and Drug Administration
(FDA, 2008), Environment Canada and Health Canada (2008), and the Japanese National

14

Institute of Advanced Industrial Science and Technology (AIST; 2007) have undertaken
studies to measure the hazard and risks associated with of BPA.

There are studies which suggested that even low dose BPA can also be harmful. The presence
of BPA in baby bottles and its potential for children exposure, with accumulating scientific
evidences on BPA toxicity, has led Toxics Link to raise the issue of BPA in baby bottles in
India.

15

3. OBJECTIVES
BPA has been used widely in various consumer products, however its use in feeding bottles
make the children particularly vulnerable, as research studies confirmed the leaching of BPA
in the feeding bottles to the beverages contained in the bottles. Many countries across the
globe banned the use of BPA in baby feeding bottles and have shifted to the better alternatives.
Though India has formulated a standard for BPA free bottles, but it has not been published
yet.

Thus the present study aims to give a perspective on the overall scenario of baby feeding
bottles available in the market with the following objectives:

OBJECTIVES OF THE STUDY

l	 To detect the presence of Bisphenol -A (BPA) in baby feeding bottles sold in Indian
market.

l	 To find the truth to the claim of BPA free baby feeding bottles being sold in the market.

l	 To highlight the urgent need of regulation in place for BPA free baby feeding bottles.

l	 To understand the overall consumer perspectives towards BPA and BPA free bottles in
India.

16

4. SAMPLING & METHODOLOGY
4.1	 SAMPLING

Fourteen samples of baby feeding bottles were randomly collected from three different cities
in India: Delhi-NCR, Baripada (Odisha) and Bhopal (MP). From the socio- economic point of
view, Delhi-NCR is a metropolitan area having high purchasing power. During the collection
of the samples, we came to know that there is a consumer demand for BPA free products in
the high end market in Delhi. On the other hand in Bhopal the capital city of Madhya Pradesh,
there is a limited demand of BPA free products. And in Barpiada, relatively a small city of
Odisha, as such there is no demand for BPA free products from the consumers. The samples
collected include both branded and local feeding bottle sample of different companies. Most
of the samples collected have labeled polycarbonate and four of the collected samples have
been labeled as BPA free and polypropylene. One of these four samples collected was labeled
with “0% BPA”.

Total fourteen samples were collected and each sample was collected in triplicate. The
samples were marked as TLS-1A, 1B, 1C to TLS-14A, 14 B, 14C. Then the samples were sent
to the Shriram Institute for Industrial Research (SIIR), 19, University Road, Delhi-110007 for
quantitative analysis of Bisphenol-A.

4.2	 METHODOLGY

Quantitative analysis of Bisphenol-A
was performed as per the guidelines
of American Society for Testing &
Materials (ASTM)-D7065-11using
GC-MS.

2	 SCOPE

This test method covers determination
of Bisphenol-A (BPA) using gas
chromatography and detected with
mass selective detection.

2	 STANDARD PREPARATION

l	 Prepare stock solution by adding
8µl BPA (40,000 µg/ml) to 10ml of
methylene chloride.

Figure 3. Sample collection Site

Delhi & NCR

Bhopal
Baripada

17

l	 Aliquots of stock are diluted with methylene chloride to prepare the calibration level of
2,4,8,16,32 ng/L. A 0.50-mL aliquot of each diluted standard is transferred to a 2-mL
crimp-top GC autosampler vial and 6.25 μL of a 2000 ng/μL Internal Standard solution is
added.

l	 The internal standards (IS) to be used are acenaphthene-d10 and phenanthrene-d10. To
obtain a working internal standard at a concentration of 2000 μg/mL, 1.0 mL of internal
standard stock solution at 4000 μg/mL is diluted to 2 mL in methylene chloride.

2	 SAMPLE PREPARATION

l	 To the 2-L separatory funnel is added 1 L of sample followed by the BPA standard.

l	 The pH is then adjusted to 2 using sulfuric acid and shaken.

l	 The sample is extracted three times with 60 mL portions of methylene chloride.

l	 The three 60 mL methylene chloride extracts are combined in an Erlenmeyer flask.

l	 The water sample is then drained from the extractor and another 60 mL portion of
methylene chloride is added to the separatory funnel to rinse any target analytes adhered
to the surface of the glassware. This rinse is added to the extract in the Erlenmeyer flask
and dried with anhydrous sodium sulfate.

l	 The extracts are then reduced to 0.5 mL and placed in 2 mL crimp top GC vials. 6.25 μL
of a 2000 ng/μL Internal Standard solution is added to vial and the vial is sealed.

2	 CALCULATIONS: Detection limit is 0.1 ppm

Conc. µg/L = (Ax) (Is) (Vt) (Df)
		 (Ais) (ARF) (Vo) (Vi)

where:

Ax = area of the characteristic ion for the compound to be measured,

Ais = area of the characteristic ion for the internal standard,

Is = amount of internal standard injected in nanograms (ng),

Vo = volume of water extracted in milliliters (mL),

Vi = volume of extract injected in microliters (μL),

Vt = volume of the concentrated extract in microliters (μL),

Df = dilution factor

18

 5 RESULTS

The study results clearly indicate that most of the feeding bottles available in Indian market
contain Bisphenol-A irrespective of the brands. Trace of BPA has been detected in all the
samples collected from Bhopal and Baripada. BPA was also found in the branded sample.

 	 Out of the fourteen baby feeding bottle samples analyzed 78.5% samples contain BPA.

 	 The maximum concentration of BPA was found to be 9.8 ppm.

 	 Average concentration of BPA was found to be 1.68 ppm.

 	 In 50% of BPA-free samples BPA had been detected above EU threshold limit of 0.6
ppm.

 	 BPA has been detected in a bottle that has been marked as 0 % BPA.

Table 1: Concentration of BPA (ppm) in baby feeding bottles*

	 Samples	 Concentration of BPA (ppm)

	 TLS-1	 0.1
	 TLS-2	 3.8
	 TLS-3	 0.1
	 TLS-4	 9.4
	 TLS-5	 0.1
	 TLS-6	 0.98
	 TLS-7	 0.88
	 TLS-8	 0.7
	 TLS-9	 0.22
	 TLS-10	 2.44
	 TLS-11	 0.86
	 TLS-12	 0.54
	 TLS-13	 0.44
	 TLS-14	 2.98

*Detection limit is 0.1 ppm

19

The above figure indicates that the concentration of BPA in TLS-1, TLS-3 & TLS-5 is below
detection limit i.e. 0.1 ppm.

Graph 1 Graphical representation of BPA concentration in baby feeding bottles

Graph 2. Graphical representation of BPA concentration in BPA-free baby feeding bottles

The above figure indicates that the concentration of BPA in TLS-3 & TLS-5 is below detection
limit i.e. 0.1ppm while the BPA concentration in TLS-7 and TLS-8 is just above the EU
threshold limit of 0.6 ppm set for BPA free bottles.17

20

6 CONCLUSIONS & RECOMMENDATIONS

6.1	 CONCLUSIONS

The science of health impacts of BPA is now an accepted fact and serious efforts have been
made by the countries to restrict the use of BPA in various products. The studies claimed that
Children are most prone to the exposure of BPA due to lack of development of metabolic
pathways. The exposure of children is perhaps also due to higher daily intake of food/
beverages per body volume unit than adults. So many countries across the globe have phased
out and banned the use of BPA in baby feeding bottles.

Table 2 Global Regulation of BPA in Baby Feeding Bottles

Country	 Regulation of BPA in baby feeding bottles

Canada	 First country to ban the import, sale, and advertisement of baby
bottles containing Bisphenol A.

USA	 Banned

European Union	 Banned the use of Bisphenol-A (BPA).

Australia 	 The Australian Govt. has introduced a voluntary phase out of BPA
use in baby feeding bottles. The Australia and New Zealand Food
Safety Authority (Food Standards Australia New Zealand) suggests
the use of glass baby bottles.

Japan	 Voluntary phase out by the industries

France	 Banned

Germany	 Banned

Denmark	 Banned

Belgium	 Banned

China	 Banned

Malaysia	 Banned

South Africa	 Banned

Turkey	 Banned

India	 Not Banned

21

Further recent research in India by Shrinithivihahshini et al. (2014) and Sapna et al. (2013)
revealed that BPA migrates from PC baby feeding bottles. This study further reaffirmed
presence of BPA in the baby feeding bottles sold in the Indian market and the danger it poses
to the children health.

We also found that there is a growing demand for BPA free feeding bottles mostly in Delhi
though in other two cities there is hardly any understanding to differentiate between BPA and
BPA free products. But the most disturbing fact is that the BPA has been detected in some of
the bottles which have been labeled as BPA free.

6.2	 RECOMMENDATIONS

Though BPA is an important chemical and has been used in wide range of the products,
efforts have been made across the globe to regulate its use in various products. Apart from the
baby feeding bottles, some countries have initiated actions to phase it out in other products
as well, especially children products. Many countries like the USA, Canada, and the EU etc.
have prioritized to study the impact of BPA in their research agenda, where the chances of
contamination of the food are high. The countries have also defined the tolerable daily intake
(TDI) of BPA for the human being.

However in India there are very little developments going on BPA. So considering the global
developments, following points can be considered for the suitable policy actions.

 	 STANDARD:

The revised standard to phase out BPA in baby feeding bottles has not been published yet by
the Bureau of Indian Standards (BIS). So considering the positions taken by the countries
across the globe BIS should notify the revised standard immediately and issue ban of BPA
containing baby feeding bottles in India. As BPA has been detected in BPA free bottles, the
revised standard also need to look into the threshold limit based on the scientific evidence.

 	 POLICY DIRECTIVE:

BPA has been accepted as a toxic chemical and is a reason for growing concern at a global
level and so also in India. Therefore India should take some affirmative action to regulate the
use of BPA in the various products especially where the possibility of the contamination in
food is very high. There is also need to develop a policy for BPA free products in the market
with prioritizing the products that are being used by the children.

 	 MARKET FOR BPA- FREE PRODUCTS:

Many countries across the globe are taking steps to phase out of BPA from products. Indian
industries also need to step in and promote BPA free safer products in the domestic and
global market.

22

 	 RESEARCH AGENDA:

The Govt. of India needs to come out with a research agenda to identify the source
contamination of BPA from various products and its impact on human health.

 	 ISSUE OF LABELING:

Alarmingly, the study also found BPA in the products that have been labeled as BPA free.
Though the BPA concentration is found to be very low in BPA free products, however with
growing demand for BPA free products in the market, there is fare chance of misuse of the BPA
free label to push the sales of the products. Therefore there is a need for a strong monitoring
system in place, to stop the passing of products in name of BPA free.

 	 CONSUMER AWARENESS:

Consumers need to be aware on the negative aspects of BPA containing products and should
use BPA free products and products from steel and glass, especially in products for children
and in food containing articles. At the same time cross sections of the society need to be made
aware of the issue.

23

REFERENCES

1.	 Bis-Phenol A, 2011.European Food Safety Authority.

2.	 Wilding C, Crowe E, Davis M, Hendricks S, Robinson J, Schade M, 2010. No Silver
Lining: An investigation into Bisphenol A in canned foods. National Workgroup for Safe
Markets.

3.	 Aschberger K, Castello P, Hoekstra E, Karakitsios S, Munn S, Pakalin S, Sarigiannis D,
2010. Bisphenol A and baby bottles: challenges and perspectives. JRC Scientific and
Technical Report.

4.	 Endocrinex Disruptors, 2006. National Institute of Environmental Health sciences
(NIEHS).

5.	 Newbold RR, Padilla-Banks E, Jefferson WN, 2009 a.Environmental estrogens and
obesity. Mol Cell Endocrinol, 304(1-2): 84-9.

6.	 "Cord Blood Contaminants in Minority Newborns". Environmental Working Group.
2009.

7.	 "BPA Exposure in Pregnancy May Affect Behavior in Girls – TIME.com". Time. 24
October 2011.

8.	 http://www.asrm.org/Effects_of_BPA_and_Phthalates_on_Conception_and_
Pregnancy/

9.	 Richter CA, Taylor, Ruhlen RL, Welshons WV, vomSaal FS, 2007. Estradiol and Bisphenol
A stimulate androgen receptor and estrogen receptor gene expression in fetal mouse
prostate mesenchyme cells. Environ Health Persp, 115 (6).

10.	 Vandenberg LN, Chahoud I, Heindel JJ, Padmanabhan V, Paumgartten FJR, Schoenfelder
G,2010. Urinary, circulating, and tissue biomonitoring studies indicate widespread
exposure to Bisphenol A. Environ Health Persp, 118 (8).

11.	 Richter C, Birnbaum LS, Farabollini F, Newbold RR, Rubin BS, Talsness CE, Vandenbergh
JG, Walser-Kuntz DR, vomSaal FS, 2007. In vivo effects of Bisphenol A in laboratory
rodent studies. Reprod Toxicol, 24: 199–224.

12.	 Wetherill YB, Akingbemi BT, Kanno J, McLachlan JA, Nadal A, Sonnenschein C, Watson
CS, Zoeller RT, Belcher SM, 2007. In vitro molecular mechanisms of Bisphenol action.
Reprod Toxicol, 24(2): 178-98.

24

13.	 Braun JM, Kalkbrenner AE, Calafat AM, Yolton K, Ye X, Dietrich KN, Lanphear BP,
2011. Impact of early-life Bisphenol A exposure on behavior and executive function in
children. Pediatr, 128 (5):873-882.

14.	 Trasande L, Attina TM, Trachtman H, 2013.Bisphenol-A exposure is associated with
low-grade urinary albumin excretion in children of the United States. Kidney Int, 83:
741-748.

15.	 Harley KG, Gunier RB, Kogut K, Johnson C, Bradman A, Calafat AM, Eskenazi B, 2013.
Prenatal and early childhood Bisphenol A concentrations and behavior in school-aged
children. Environ Res, 126: 43–50.

16.	 Wang H, Zhou Y, Tang C, Wu J, Chen Y, Jiang Q, 2012. Association between Bisphenol-A
exposure and body mass index in Chinese school children: a cross-sectional study.
Environ Health, 11:79.

17.	 Directive 2011/8/EU (see http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L
:2011:026:0011:0014:EN:PDF

18.	 Bredey C, Fjeldalz P, Skjevraky I, Herikstady H, 2003. Increased migration levels of
Bisphenol A from polycarbonate baby bottles after dishwashing, boiling and brushing.
Food Addit Contam, 20 (7): 684–689

19.	 Johnson S, Saxena P, Sahu R, 2013. Leaching of Bisphenol A from baby bottles. Proceedings
of the National Academy of Sciences, India Section B: Biological Sciences.

20.	 Shrinithivihahshini ND, Mahamuni D, Praveen N, 2014. Bisphenol A migration study in
baby feeding bottles of selected brands available in the Indian market. Curr Sci, 106: (8).

21.	 Bailey AB, Hoekstra EJ, 2010. Sources and Occurrence of Bisphenol A relevant for
exposure of consumers. WHO/HSE/FOS/11.1

22.	 Icon Group “The 2009-2014 World Outlook for Baby Bottles”- Philip M. Parker, Ph.D/
SGD

23.	 http://www.fda.gov/NewsEvents/Testimony/ucm115239.htm

Annexures

25

ANNEXURE-I : Details of Sample Collection

SN	 Sample No.	 Date of Collection	 Collected from

1	 TLS-1	 14/03/14	 Bhogal, Delhi

2	 TLS-2	 14/03/14	 Bhogal, Delhi

3	 TLS-3 	 18/03/14	 RML Medical Store Area, Delhi

4	 TLS-4	 18/03/14	 RML Medical Store Area, Delhi

5	 TLS-5	 18/06/14	 Lajpat Nagar, Delhi

6	 TLS-6	 18/06/14	 Lajpat Nagar, Delhi

7	 TLS-7	 18/06/14	 Lajpat Nagar, Delhi

8	 TLS-8	 18/06/14	 Lajpat Nagar, Delhi

9	 TLS-9	 19/06/14	 Baripada, Orissa

10	 TLS-10	 23/06/14	 Baripada, Orissa

11	 TLS-11	 30/06/14	 Bhopal, Madhya Pradesh

12	 TLS-12	 1/7/2014	 Viashali, Ghaziabad, U.P.

13	 TLS-13	 4/7/2014	 Neb Sarai, Delhi

14	 TLS-14	 7/7/2014	 Bhogal, Delhi

26

ANNEXURE –II: Tolerable Daily Intake (TDI) for BPA

Country/ Organization	 TDI (µg/kg bw/day)

European Food Safety Authority (EFSA)	 50 (soon to be 5.0 µg)

FDA EPA	 50

Australia	 50

Chinese 	 50

Korean Food Safety Authority	 50

India	 No standards

27

•	 Precursor of flame retardant
tetrabromobisphenol A

•	 Bicycle helmets

•	 Carsafety seats

•	 Water coolers

•	 Medical devices

•	 CDs, credit cards, cell phones,
computers,

•	 Sports equipment

•	 Household electronics

•	 Electrical laminates

ANNEXURE –III: Usages of BPA

USES OF BPA

•	 Food and drink packaging: Reusable
water and infant bottles,

•	 Impact-resistant safety equipment

•	 Metal products
	 Food & beverages cans,
	 Bottle tops, and
	 Water supply pipes

•	 Dental sealants and composites

•	 Receipt Papers at grocery store &
restaurants.

28

Toxics Link
H-2, Jungpura Extension

New Delhi 110014
Phone: +91-(11)-24328006, 24320711 Fax: +91-(11)-24321747

Email: info@toxicslink.org http://www.toxicslink.org

