

Time for a Change: From Exposure Assessment to Exposure Science

doi:10.1289/ehp.11595

During the late 1970s the emerging field of risk assessment spawned a new area of data analysis called “exposure assessment.” It was developed to characterize a process for identifying an exposed population against a measured or estimated outcome—health risk. After publication of the 1983 “Red Book,” *Risk Assessment in the Federal Government: Managing the Process* [National Research Council (NRC) 1983], it became clear that confidence in our ability to complete complex exposure assessments was low, and “specific components in exposure assessment is complicated by the fact that current methods and approaches ... appear to be medium or route specific ... and very few components ... could be applicable to all media” (NRC 1983). However, the Total Exposure Assessment Methodology (TEAM) study had begun (Wallace et al. 1986).

In 1987, the NRC formed the first Committee on Exposure Assessment. It was apparent during the initial meeting that committee members, whose expertise ranged from basic sciences to environmental science and to medicine, were unclear about what exposure meant. A series of discussions and a workshop eventually defined many basic scientific principles, and eventually the committee’s report, *Human Exposure Assessment for Air Pollutants* [the “White Book” (NRC 1991)], laid the foundation for further development of the field of exposure. An immediate consequence of this effort was the formation of the International Society of Exposure Analysis (ISEA), which provided a home for human exposure research and the mechanistic foundations of the field. Concurrently, a laboratory in the U.S. Environmental Protection Agency (EPA) was renamed the National Exposure Research Laboratory, the Environmental and Occupational Health Sciences Institute started the first graduate program in exposure, and faculty members were hired at some major universities to focus on human exposure research (Lioy 1999). Further, research on single-route and multi-route exposure was supported by the World Health Organization and other international organizations such as the German Environmental Survey (Hoffmann et al. 2000).

Recently, it has become apparent that many of the goals of the NRC White Book have been achieved and that analysis of exposure is becoming a priority for national and international strategies to reduce or prevent exposures. Further, the field has passed the point of solely making measurements in support of risk assessment. It has developed into a mature discipline of science, through which a theoretical framework was constructed for developing sophisticated mathematical models linking environmental science to toxicology and public health. An experimental (including observational field studies) foundation has been established to systematically examine how individuals and populations contact contaminants because of their personal activities and behaviors, the microenvironments contacted each day, and the general environment (Lioy 1990, 1999; Ott 1993). An example was the U.S. EPA’s successful National Human Exposure Assessment Survey (Sexton et al. 1995), which was used to focus exposure issues in the National Children’s Study (Needham et al. 2005). In the United States, the efforts to systematically examine problems were significantly enhanced by the U.S. EPA’s shift toward examining cumulative exposures for multiple pollutants and aggregate exposures from multiple media for a single pollutant, and the Centers for Disease Control and Prevention’s implementation


Paul J. Lioy

of an extensive personal exposure biomonitoring program. Each methodology has reduced uncertainties outlined in the Red Book. In parallel we have seen source-to-dose modeling develop from fundamental scientific principles, such as the Modeling ENvironment for TOrtal Risk [MENTOR]

(Georgopoulos and Lioy 2006).

In 2006, Dana Barr, editor-in-chief of the *Journal of Exposure Science and Environmental Epidemiology*, published that journal’s working definition for the field of exposure science: “the study of human contact with chemical, physical, or biological agents occurring in their environments, and [advancement of] knowledge of the mechanisms and dynamics of events either causing or preventing adverse health outcomes” (Barr 2006). Finally, in 2008, ISEA was renamed the International Society of Exposure Science (Weisel CW, unpublished information).

In light of all the moves forward in the field and the parallel evolution of the Exposure Biology Program at the National Institute of Environmental Health Sciences (Weis et al. 2005), *Environmental Health Perspectives* will be renaming its classification for publication of research on human contact with contaminants from “exposure assessment” to “exposure science.” The change should continue to encourage and enhance the development of the new discipline and provide new avenues for publication of innovative research that directly impact the environmental health sciences, risk assessment, and risk management.

The author declares he has no competing financial interests.

Paul J. Lioy

Exposure Science Division
Environmental and Occupational Health Sciences Institute
Robert Wood Johnson Medical School—University of Medicine &
Dentistry of New Jersey and Rutgers University
Piscataway, New Jersey
E-mail: plioy@eohsi.rutgers.edu

Paul Lioy is a professor and vice chair in the Department of Environmental and Occupational Medicine, Robert Wood Johnson Medical School—University of Medicine & Dentistry of New Jersey, the director of the Exposure Science Division, and deputy director for Government Relations at the Environmental and Occupational Health Sciences Institute, New Jersey. Lioy’s expertise includes human exposure to environmental and occupational pollution and the effects of these exposures on human health. He is a member of the U.S. Environmental Protection Agency Science Advisory Board committees on homeland security and asbestos, and is a fellow of the Collegium Ramazzini.

REFERENCES

- Barr DB. 2006. Human exposure science: a field of growing importance [Editorial]. *J Exp Sci Environ Epidemiol* 16:473.
Georgopoulos PG, Lioy PJ. 2006. From a theoretical framework of human exposure and dose assessment to computational model implementation: the Modeling ENvironment for TOrtal Risk studies (MENTOR). *J Toxicol Environ Health B Crit Rev* 9(6):457–483.
Hoffmann K, Krause C, Seifert B, Ullrich D. 2000. The German Environmental Survey

The field has passed the point of solely making measurements in support of risk assessment. It has developed into a mature discipline of science, through which a theoretical framework was constructed for developing sophisticated mathematical models linking environmental science to toxicology and public health.

- 1990/92 (GerES II): sources of personal exposure to volatile organic compounds. *J Expo Anal Environ Epidemiol* 10(2):115–125.
- Lioy PJ. 1990. The analysis of total human exposure for exposure assessment: a multi-discipline science for examining human contact with contaminants. *Environ Sci Technol* 24:938–945.
- Lioy PJ. 1999. The 1998 ISEA Wesolowski Award Lecture. Exposure analysis: reflections on its growth and aspirations for its future. *J Expo Anal Environ Epidemiol* 9:273–281.
- Needham LL, Özkaynak H, Whyatt RM, Barr DB, Wang RY, Naeher L, et al. 2005. Exposure assessment in the National Children's Study: introduction. *Environ Health Perspect* 113:1076–1082.
- NRC (National Research Council). 1983. *Risk Assessment in the Federal Government: Managing the Process*. Washington, DC:National Academy Press.
- NRC (National Research Council). 1991. *Human Exposure Assessment for Air Pollutants: Advances and Opportunities*. Washington, DC:National Academy Press.
- Ott WR. 1993. Human exposure assessments: the birth of a new science. *J Expo Anal Environ Epidemiol* 5:449–472.
- Sexton K, Kleffman DE, Callahan MA. 1995. An Introduction to the National Human Exposure Assessment Survey (NHEXAS) and related phase I field studies. *J Expo Anal Environ Epidemiol* 5:229–233.
- Wallace LA, Pellizzari ED, Hartwell TD, Sparacino CM, Sheldon LS, Zelon H. 1986. Results from the first three seasons of the TEAM Study. Personal exposures, indoor-outdoor relationships, and the breath levels of toxic air pollutants measured for 355 persons in New Jersey. In: *Environmental Epidemiology* (Kopfler FC, Craun GF, eds). Chelsea, MI:Lewis Publishers, 181–198.
- Weis BK, Balshaw D, Barr JR, Brown D, Ellisman M, Lioy P, et al. 2005. Personalized exposure assessment: promising approaches for human health research. *Environ Health Perspect* 113:840–848.

Note from the Editor: EHP International Program

We at *EHP* are proud of our work to bring environmental health science to a global audience. This month we are pleased to introduce a new, expanded website that provides information on our International Program, outlines our international outreach activities, and allows readers to easily access all the *EHP* content that has been translated into other languages. Come visit our International Program website at www.chponline.org/international and let us know what you think.

Hugh A. Tilson, PhD
Editor-in-Chief, *EHP*
E-mail: EHPEditor@niehs.nih.gov