

From: [Anthony Samsel](#)
To: [Barajas-Ochoa, Esther@OEHHA](mailto:Barajas-Ochoa.Esther@OEHHA)
Subject: Re: Proposed No Significant Risk Level (NSRL) for the chemical glyphosate NITROSAMINES of GLYPHOSATE
Date: Tuesday, June 20, 2017 11:12:46 AM
Attachments: [Letter CA EPA June 16 2017 N-nitrosamines pdf.pdf](#)

California Environmental Protection Agency
Esther Barajas-Ochoa
Regulations Coordinator
Office of Environmental Health Hazard Assessment
P.O. Box 4010, MS-12B
1001 I Street
Sacramento, CA 95812

Re: Proposed No Significant Risk Level (NSRL) for the chemical glyphosate to be adopted into regulation in Title 27, California Code of Regulations, section 25705.

Good morning,

Please find enclosed a second letter to the agency concerning the nitrosamines of glyphosate found in all Roundup glyphosate-based herbicides and also created in vivo. A pdf file copy of my letter to the CA EPA concerning these Nitrosamines of Glyphosate is enclosed. I have also mailed hard copy by US Postal Service return receipt requested.

Kind regards,

Anthony Samsel

Anthony Samsel
Research Scientist / Consultant
SEAPHS
Samsel Environmental and Public Health Services
P.O. Box 131
Deerfield, NH 03037
anthonysamsel@acoustictracks.net
Landline 603 463-3762
Cell# 603 370-7952

*"In the past the world suffered grievously from lack of knowledge,
today it suffers from its rejection." ~ Dr. Arthur D. Little*