

RESEARCH ARTICLE

Open Access

Acetylcholinesterase inhibitor insecticides related acute poisoning, availability and sales: trends during the post-insecticide-ban period of Anuradhapura, Sri Lanka

Devarajan Rathish^{1*} , Suneth Agampodi² and Channa Jayasumana¹

Abstract

Background: Acetylcholinesterase inhibitor insecticides (AChEIs) were used extensively in the agrarian region of Anuradhapura for the past few decades. As a result, the region faced a heightened risk of toxicity. Carbaryl, carbofuran, chlorpyrifos, dimethoate, and fenthion were the five hazardous AChEIs banned from Anuradhapura in 2014. Assessment of post-ban trends in acute poisoning will reveal the impact of the ban. Data on availability and sales of remaining AChEIs will guide towards preventive measures against related toxicities.

Methods: Cross-sectional surveys were conducted at Anuradhapura district of Sri Lanka. Details related to acute AChEI poisoning were sorted from the Teaching Hospital Anuradhapura. Main insecticide vendors in Anuradhapura were surveyed to find information on availability and sales of AChEIs. Chi-square for goodness of fit was performed for trends in acute poisoning and sales.

Results: Hospital admissions related to acute AChEI poisoning have declined from 554 in 2013 to 272 in 2017. Deaths related to acute AChEI poisoning have declined from 27 in 2013 to 13 in 2017. Sales of all five banned AChEIs had reduced by 100%. Sales of the remaining AChEIs were declining, except for acephate, phenthoate, and profenofos. However, one of the top selling, most frequently abused carbosulfan, had the highest risk of toxicity. Chi-square for goodness of fit showed a significance ($P < 0.001$) between the trends of hospital admissions for acute AChEI poisoning and the sales related to AChEIs.

Conclusions: Hospital admissions related to acute poisoning was declining along with the overall sales of remaining AChEIs, during the post-AChEI ban period. Nevertheless, future vigilance is needed on the remaining AChEIs to predict and prevent related toxicities.

Keywords: Organophosphate, Carbamate, Acetylcholinesterase inhibitors, Pesticide ban, Sri Lanka

Background

Acetylcholinesterase inhibitor insecticides (AChEIs) include organophosphate insecticides (OPIs) and carbamates [1]. AChEIs are commonly used in agriculture and in deliberate self-harm. Acute poisoning causes an accumulation of acetylcholine at nerve endings, leading to clinical effects on the central and peripheral nervous systems [2]. Chronic toxicity mainly

involves disturbances to the endocrine, reproductive, and nervous systems [3]. In addition, these agents can have hazardous effects on the environment such as effects to the aquatic life [4]. Globally, 3 million episodes of pesticide poisoning occur out of which nearly 250,000 deaths occurring every year [5]. Asia had a case fatality rate of 5–20% for deliberate ingestion of OPIs [6]. Pesticide ingestion is the commonest method of non-fatal deliberate self-harm in Sri Lanka [7, 8]. Banning of highly hazardous pesticides is thought to be the most effective way of reducing morbidity and mortality related to self-poisoning in rural Asia [9].

* Correspondence: rathishdeva@gmail.com

¹Department of Pharmacology, Faculty of Medicine and Allied Sciences, Rajarata University of Sri Lanka, Saliyapura, Sri Lanka
Full list of author information is available at the end of the article

In 2001, there was a mass-scale, island-wide, legal ban on pesticides by the Sri Lankan government. However, it took more than a decade to witness the next such ban [10]. Dimethoate and fenthion (both OPIs) faced a ban in 2014. The same year witnessed a regional restriction for sales of carbaryl, carbofuran, and chlorpyrifos in five agricultural districts of Sri Lanka including Anuradhapura. The other districts were Polonnaruwa, Kurunegala, Moneragala, and Badulla [10]. Chlorpyrifos is an OPI, whereas carbaryl and carbofuran are carbamates. The ban of registration in Sri Lanka for chlorpyrifos, carbaryl, and carbofuran eventually occurred in 2016 [10]. Nevertheless, the regulations for the ban on these agents were taking place from 2013 [10]. Carbofuran is classified as highly hazardous, whereas chlorpyrifos, carbaryl, dimethoate, and fenthion are classified as moderately hazardous [11].

There is valid evidence, from previous Sri Lankan studies, for the reduction of morbidity and mortality of deliberate self-harm in relation to a pesticide ban. These studies were related to pesticide bans executed before the year 2014. Roberts et al. reveal that the Sri Lankan pesticide regulation had led to a reduction in mortality during 1986 to 2000 amidst a rise in morbidity of pesticide-related deliberate self-harm [12]. Gunnell et al. stress, with evidence from Sri Lankan data (1975 to 2005), that import controls on most toxic pesticides are important to curtail incidence of self-poisoning [13]. Eddleston et al. had addressed a limitation in benefit when the ban was restricted for a particular region. He refers to the effects of restricted ban of dimethoate and fenthion in Polonnaruwa district during the year 2003 [14]. Subsequently, Knipe et al. finds that the 3-year-phased ban of paraquat (2009–2011), dimethoate and fenthion (2008–2010) in Sri Lanka had resulted in a decrease in pesticide-related suicide mortality [15]. The above studies show how a country, which once had higher rates of pesticide self-poisoning, managed to curtail the issue through regulations of pesticides.

The impact of the 2014 insecticide ban on acute AChEII poisoning is yet to be evaluated. Moreover, availability and sales of remaining AChEIs need to be surveyed to further reduce morbidity and mortality related to poisoning. This study aims at finding the trends in acute AChEII poisoning of Anuradhapura during the post-insecticide ban period. In addition, it focuses on the availability and sales of remaining AChEIs during the same period.

Methods

Study setting

The cross-sectional surveys were conducted in Anuradhapura, Sri Lanka. Ninety-five percent of the households in Anuradhapura district of Sri Lanka belong to the rural sector [16]. Fifty-five percent of the population are involved in agriculture [17]. The mean monthly household income of the district is 367 USD, compared

to 391 USD for Sri Lanka [18]. Anuradhapura is known for the use and abuse of pesticides, and it had a case fatality rate of 5.8% for deliberate ingestion of OPIs [19].

Component 01: admissions and deaths related to acute AChEII poisoning from 2013 to 2017 at Teaching Hospital Anuradhapura, Sri Lanka

The cross-sectional survey was conducted at the teaching hospital of Anuradhapura which provides free universal health care. It is the only tertiary care hospital available for the entire North-central province of Sri Lanka, and it is maintained by the government. A previous study revealed adequate availability of atropine (an antidote for acute AChEII poisoning) in primary care institutions [20]. However, it is noted that pralidoxime (an antidote for acute OPI poisoning) is listed as an essential medicine only for secondary and tertiary care institutions [21]. In addition, ventilator facilities, for respiratory failure due to AChEII poisoning, are scarce in peripheral hospitals. Due to the above reasons, majority of acute AChEII poisoning patients visit the teaching hospital directly or by transfer from other peripheral hospitals of Anuradhapura. This makes it the only low-cost option for patients of Anuradhapura to seek specialized care for acute AChEII poisoning.

Data on annual admissions and deaths (2013 to 2017) related to acute AChEII poisoning among adult medical ward patients were retrieved from the record room of the teaching hospital of Anuradhapura. Collected data were entered to a Microsoft Excel sheet. Data were presented as graphical trends over the 5 years in focus. These trends were related to the timing of specific Sri Lankan AChEII regulation (2014). The outcomes of interest were overall admissions, male admissions, female admissions, deaths, and deaths per admission related to acute AChEII poisoning. Chi-square for goodness of fit was performed to find a significance ($P < 0.05$) in the trends related to acute poisoning. Respective averages of the above parameters were used as the expected value. The commonly used AChEIs for self-poisoning were found through a sub-group analysis using the data from July to December 2017 of male patients aged ≥ 18 years.

Component 02: availability of AChEIs and its possible toxicities, Anuradhapura, Sri Lanka, 2017

The cross-sectional survey was conducted during the first week of August 2017. Details on availability of AChEIs were obtained from the main vendor of the following divisional secretariat divisions of Anuradhapura district: Nuwaragam Palata East (Anuradhapura town area), Glenbindunuwewa, Kahatagasdigiliya, Medawachchiya, Padaviya, and Thambuttegama. The main vendor of Nuwaragam Palata East supplies goods for the entire Anuradhapura district (wholesale and retail). Thambuttegama is the main division for

vegetable farming; therefore, the use of AChEIs is assumed to be high. Medawachchiya and Padaviya are the main divisions for paddy cultivation. Glenbindunuwewa and Kahatagadigiliya are the main divisions for corn and soya cultivation. Inclusion of all major divisions of cultivation would yield optimum data. Availability of AChEIs was also checked at the main wholesale dealer located near the economic center of Dambulla secretariat division of the Matale district. This is around 65 km away from Anuradhapura town, making it a 1 ½-hour travel. It is a meeting place for several farmers and thereby an important sales outlet for AChEIs near Anuradhapura.

Details of active ingredients of all available insecticides were collected from each vendor. Collected data were entered to a Microsoft Excel sheet. Details on AChEIs were separated for further analysis. Availability as percentage was described by active ingredients and by secretariat divisions. The “World Health Organization recommended classification of pesticides by hazard and guidelines to classification 2009” [11] and the United Nations “globally harmonized system of classification and labeling of chemicals” from the PubChem website [22] were used to find the toxicity profile of each available AChEIs.

Component 03: sales of AChEIs from 2015 to 2017 at Anuradhapura, Sri Lanka

The main dealer of Anuradhapura supplies AChEIs (whole- and retail sales) for the entire Anuradhapura district. Computerized annual sales information for AChEIs from years 2015 to 2017 was available and retrieved. The above reasons helped to obtain optimum data with the best representation for the entire district. Collected data were entered to a Microsoft Excel sheet. Sales of AChEIs were recorded in either kilograms or milliliters according to the available preparations. However, a uniform unit was needed for comparison; therefore, a conversion was done using the strength of each preparation. For example, diazinon granules had a strength of 50 g/kg. The total sale of diazinon in kilograms was multiplied by 50. Profenofos had strength of 500 g/l. The total sale in milliliters was converted to liters and then multiplied by 500. By the above conversion, the total sale of active ingredient was calculated in grams. Data were presented for the 3 years in focus. Comparison was made between the annual sale of each AChEI. In addition, comparison was made with the annual admissions related to acute AChEI poisoning.

Results

Admissions and deaths related to acute AChEI poisoning from 2013 to 2017 at Teaching Hospital Anuradhapura, Sri Lanka

The overall, male, and female admissions and deaths for acute AChEI poisoning were 554, 338, 216, and 27, respectively, in 2013. This has dropped to 272, 187, 85, and

13, respectively, in 2017 showing a downward trend over the last 5 years (Fig. 1). By percentage, the drop is 51, 45, 61, and 52% for the overall, male, and female admissions and deaths, respectively, from 2013 to 2017. Deaths as a percentage of admissions were 4.9, 9.7, 11.9, 8.3, and 4.8% for years 2013 to 2017, respectively. There was a significant difference ($P < 0.001$) in the trends of overall admissions, male admissions, female admissions and deaths related to acute AChEI poisoning (Additional file 1). However, trends in deaths per admission failed to show a significance ($P = 0.314$). Records of male patients, aged ≥ 18 years from July to December 2017, had 43 who were identified and recorded with the specific AChEI used for self-poisoning. Among those identified, 48.8% (21/43) had consumed carbosulfan, making it the commonest AChEI used in self-poisoning (Fig. 2).

Availability of AChEIs in Anuradhapura, Sri Lanka, 2017

A total of eight AChEIs in ten different preparations were found across the six surveyed divisions of Anuradhapura (Fig. 3). Carbosulfan and fenobucarb were the only carbamates available, and the rest were OPs. Diazinon was found in three different preparations (emulsifiable concentrate, emulsion in water, and granules). Nuwaragam Palata East and Thambuttegama divisions had all ten AChEI preparations. However, the availability of the ten AChEI preparations was 90, 80, 80, and 70% at Medawachchiya, Padaviya, Glenbindunuwewa, and Kahatagadigiliya divisions, respectively. The Dambulla (Matale district) division also had all ten preparations of AChEIs. Acephate, carbosulfan, diazinon, profenofos, and quinalphos were found in all six divisions (Fig. 3 and Additional file 1).

Annual sales of AChEIs at Anuradhapura, Sri Lanka, 2015 to 2017

Data for sales of eight AChEIs in ten different preparations were found. These were the same preparations found from the component 02 of the survey. The top three sales of active ingredients were seen with diazinon (total 281,575 g), carbosulfan (127,505 g), and profenofos (122,041 g), respectively, for the year 2015. It was profenofos (179,988 g), carbosulfan (146,125 g), and diazinon (total 132,169 g), respectively, for 2016; profenofos (194,469 g), diazinon (total 115,850 g), and carbosulfan (91,070 g), respectively, in 2017 (Fig. 4 and Additional file 1).

In comparison to 2015, the sales of the following have increased in 2017: acephate (26%), phenthoate (43%), and profenofos (59%). The rest showed a decrease in sales from 2015 to 2017 (Fig. 4). Pirimiphos-methyl has shown the highest drop by 99%. Overall, the sales of AChEIs (active ingredient) have reduced from 680,833 g in 2015 to 523,745 g in 2017 showing a drop by nearly 23%. There was a significant difference ($P < 0.001$) in the trends of sales related to AChEIs (Additional file 1). In

addition, there is a decline in admissions along with the sales from 2015 to 2017 (Fig. 5). A statistical test for correlation was inappropriate as data was available only for 3 years.

Discussion

In line with previous similar Sri Lankan studies, the findings of this survey provide evidence for reduction in morbidity related to acute AChEI poisoning during the post-AChEI ban period [12–15]. Carbosulfan, the available most toxic compound, especially via oral ingestion, was most frequently abused. Carbosulfan was available in all six surveyed divisions of

Anuradhapura and was one of the top three selling AChEIs. Surprisingly, the sales of 5 out of 8 remaining AChEIs have shown to reduce over the 3-year post-AChEI ban period. However, the sale of profenofos was increasing and it is the second commonest agent used in self-poisoning. The fall in the overall sales of AChEIs could be attributed to the decline in cultivation. The decline in cultivation was partly due to lack of rain fall for the district from the beginning of 2015 to mid-2017 [23] and the unaffordable rise in prices of fertilizers [24]. These have made the farmers to choose alternative means for their living, causing a drop in sales of insecticides.

The fall in admissions related to acute AChEI poisoning could be due to the following factors: fall in sales of AChEIs in Anuradhapura district (Figs. 4 and 5 and Additional file 1), less hazardous nature of the remaining AChEIs in comparison to the banned AChEIs, change of

methods used for deliberate self-harm (from insecticides to medicinal products) [19], and awareness of private pesticide vendors on restricting sales of pesticides for deliberate self-harm [25]. There was no evidence that safe storage of insecticides at home would reduce deliberate self-harm.

Nevertheless, banning of highly hazardous insecticides is thought to be more effective in rural Asia for prevention of deliberate self-harm [9]. The present survey revealed no significance in the trends for deaths per admission during the 5-year period in focus. Mortality rates depend not only on the availability of the toxic agent but also on the amount ingested, time taken to reach the hospital, co-morbidities, availability of treatment modalities, and the rebound effect seen with AChEI poisoning. Therefore, insecticide banning alone cannot be expected to significantly reduce mortality rates.

In a setting like Anuradhapura, where the use and abuse of AChEIs is common, it is essential to find the available AChEIs in the market. This would help us to understand its potential toxic effects, so that medical professionals and the healthcare system are ready for the prevention, prediction, and management of AChEI-related poisoning. According to the survey, the following are the remaining AChEIs at Anuradhapura district: acephate, carbosulfan, diazinon, fenobucarb, phenthoate, pirimiphos-methyl, profenofos, and quinalphos (Figs. 3 and 4 and Additional file 1). Dambulla division of the Matale district too had all of the above AChEIs. Therefore, a restricted ban to a particular district might not be effective because the insecticides could be purchased by traveling to the neighboring district.

All available AChEIs fell under class II of acute toxicity (moderately hazardous) [11]. A pesticide is classified as

moderately hazardous when it has a lethal dose of 50–2000 mg/kg and 200–2000 mg/kg, via oral and dermal routes, respectively, for a rat [11]. According to “the globally harmonized system of classification and labeling of chemicals” from the PubChem website [22], the toxicity profile of the eight available AChEIs is summarized and compared with that of the 2014-banned AChEIs in Table 1. All available AChEIs showed a risk of acute toxicity via oral route. Carbosulfan and quinalphos were classified as dangerously toxic via oral route. A dangerous level of toxicity was predicted with carbosulfan, phenthoate, profenofos, and quinalphos when inhaled. Profenofos was predicted to be dangerously toxic via dermal route too. Skin sensitization could occur with carbosulfan, diazinon, and profenofos. Acephate, carbosulfan, and quinalphos could produce serious eye damage or eye irritation. Risk of reproductive toxicity was seen with acephate and diazinon. Risk of specific target organ toxicity (both by single and repeated exposure) was seen with acephate, carbosulfan, and diazinon. All available AChEIs showed risk of acute and long-term toxicity for aquatic life (Table 1). Out of the toxicity risks mentioned, only the risk of serious eye damage/eye irritation was absent for diazinon and only the risks of reproductive toxicity were absent for carbosulfan.

Carbosulfan, diazinon, and profenofos have remained as the top three AChEIs, by amount of active ingredient sold, for the last 3 years. In addition, those were the top three

Table 1 Toxicity profile of available and banned acetylcholinesterase inhibitor insecticides, AChEII study, Anuradhapura, 2017

AChEII	Acute toxicity			Sensitization of the skin	Serious eye damage/eye irritation	Reproductive toxicity	Specific target organ toxicity		Toxic to aquatic life	
	Oral	Dermal	Inhalation				Single exposure	Repeated exposure	Acute hazard	Long-term hazard
Acetylcholinesterase inhibitor insecticides available at Anuradhapura in 2017										
Acephate	Warning	NA	NA	NA	Warning	Warning	Danger	Warning	Present	Present
Carbosulfan	Danger	Warning	Danger	Warning	Warning	NA	Danger	Warning	Warning	Warning
Diazinon	Warning	Warning	Warning	Warning	NA	Warning	Danger	Danger	Warning	Warning
Fenobucarb	Warning	NA	NA	NA	NA	NA	NA	NA	Warning	Warning
Phenthoate	Warning	Warning	Danger	NA	NA	NA	NA	NA	Warning	Warning
Pirimiphos-methyl	Warning	NA	NA	NA	NA	NA	NA	NA	Warning	Warning
Profenofos	Warning	Danger	Danger	Warning	NA	NA	NA	NA	Warning	Warning
Quinalphos	Danger	Warning	Danger	NA	Danger	NA	NA	NA	Warning	Warning
Acetylcholinesterase inhibitor insecticides banned at Anuradhapura in 2014										
Carbaryl	Danger	NA	Warning	NA	NA	NA	NA	NA	Warning	Warning
Carbofuran	Danger	Present	Danger	NA	NA	Warning	Danger	Danger	Warning	Warning
Chlorpyrifos	Danger	Warning	Danger	NA	Warning	NA	NA	NA	Warning	Warning
Dimethoate	Danger	Danger	NA	NA	Warning	NA	Danger	Warning	Present	Present
Fenthion	Warning	Warning	Danger	NA	NA	Warning	NA	Danger	Warning	Warning

AChEIs acetylcholinesterase inhibitor insecticides, NA not available

agents abused too. It is alarming to note that diazinon and carbosulfan had the highest risk of acute, chronic, and environmental toxicities among the available AChEIs (Table 1). The survey reveals a pattern of increase in abuse of the remaining most toxic substances which may have been enhanced by its higher availability and sales.

Sales details for AChEIs were retrievable only from the main dealer of AChEIs at Anuradhapura. The complete annual sales details were computerized for years 2015, 2016, and 2017. In addition, the admissions for acute AChEI poisoning were retrieved only from the teaching hospital of Anuradhapura because majority of these cases from other hospitals of the district were eventually transferred to the teaching hospital. Identification of the specific AChEI used in self-poisoning is challenging and needs an in-depth interview with the patient or caretaker, if the specimen was not to be found. However, we used the recorded identification of AChEIs among male patients, aged ≥ 18 years to find the common agents abused. The above selections were the best possible representation for the district which had yielded optimum data. This survey provides evidence for the effectiveness of AChEI ban in reducing morbidity of acute AChEI poisoning. Further studies, to monitor the toxic effects and the incidence of acute toxicity related to the remaining AChEIs, are essential to prevent health and environmental hazards.

Conclusions

The post-AChEI ban period shows a reduction in admissions of acute poisoning and a decline in the overall sales of remaining AChEIs. Nevertheless, the highest selling agents at present are also the top agents abused. Vigilance is needed on the remaining AChEIs to predict and prevent related toxicities.

Additional file

Additional file 1: Admissions, availability, and sales related to acute AChEI poisoning, AChEI study, Anuradhapura, 2017. This provides the data of the entire survey and the results of chi-square for goodness of fit. (XLS 50 kb)

Abbreviations

AChEIs: Acetylcholinesterase inhibitor insecticides; OPI: Organophosphate insecticides; USD: United States dollars; WHO: World Health Organization

Funding

The study was partially funded by the research grant awarded to DR by the Research, Publication and Higher Degrees Committee, Rajarata University of Sri Lanka (RJT/RP&HDC/2017/FMAS/R/01). The granting agent had no influence on the design of the study; collection, analysis, and interpretation of data; or in writing the manuscript.

Availability of data and materials

All data generated or analyzed during this study are included in this published article (and its additional files).

Authors' contributions

DR and CJ conceived the idea of the study and all authors participated in designing the study. DR was involved in the collection and analysis of data. All authors were involved in the interpretation of data. DR drafted the

manuscript while SA and CJ critically revised it. All authors read and approved the final manuscript.

Ethics approval and consent to participate

Not applicable. Institutional permission was obtained from the director of Teaching Hospital Anuradhapura, to retrieve relevant data from the record room.

Competing interests

The authors declare that they have no competing interests.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Author details

¹Department of Pharmacology, Faculty of Medicine and Allied Sciences, Rajarata University of Sri Lanka, Saliyapura, Sri Lanka. ²Department of Community Medicine, Faculty of Medicine and Allied Sciences, Rajarata University of Sri Lanka, Saliyapura, Sri Lanka.

Received: 2 March 2018 Accepted: 1 June 2018

Published online: 26 June 2018

References

- Vale A, Lotti M. Organophosphorus and carbamate insecticide poisoning. *Handb Clin Neurol*. 2015;131:149–68.
- Colovic MB, Krstic DZ, Lazarevic-Pasti TD, Bondzic AM, Vasic VM. Acetylcholinesterase inhibitors: pharmacology and toxicology. *Curr Neuropharmacol*. 2013;11(3):315–35.
- WikiTox - Organophosphates [Internet]. [cited 2018 Feb 4]. Available from: <http://curriculum.toxicology.wikispaces.net/2.2.7.4.5+Organophosphates>
- Mahmood I, Imadi SR, Shazadi K, Gul A, Hakeem KR. Effects of pesticides on environment. In: *Plant, soil and microbes: volume 1: implications in crop science*; 2016, p. 253–69.
- McNab C. WHO | Pesticides are a leading suicide method. WHO Communications [Internet]. 2006 9 [cited 2018 Feb 4]; Available from: <http://www.who.int/mediacentre/news/notes/2006/np24/en/>.
- Thomas SHL, White J. Organophosphorus insecticides nerve agents. In: Walker BR, Colledge NR, Ralston SH, Penman ID, editors. *Davidson's principles and practice of medicine*. 22nd ed. Edinburgh London New York Oxford Philadelphia St Louis Sydney Toronto: Elsevier Limited; 2014. p. 220.
- Rajapakse T, Griffiths KM, Christensen H. Characteristics of non-fatal self-poisoning in Sri Lanka: a systematic review. *BMC Public Health*. 2013;13(1):331.
- Konradsen F, Van Der Hoek W, Cole DC, Hutchinson G, Daisley H, Singh S, et al. Reducing acute poisoning in developing countries—options for restricting the availability of pesticides. *Toxicology*. 2003;192:249–61.
- Pearson M, Metcalfe C, Jayamanne S, Gunnell D, Weerasinghe M, Pieris R, et al. Effectiveness of household lockable pesticide storage to reduce pesticide self-poisoning in rural Asia: a community-based, cluster-randomised controlled trial. *Lancet*. 2017;390(10105):1863–72.
- Gazette [Internet]. Department of Government Printing. 2018 [cited 2018 Feb 4]. Available from: <http://documents.gov.lk/en/gazette.php>.
- The WHO recommended classification of pesticides by hazard and guidelines to classification: 2009 [Internet]. World Health Organization. Geneva: World Health Organization; 2009 [cited 2018 Feb 4]. p. 1–78. Available from: http://www.who.int/ipcs/publications/pesticides_hazard_2009.pdf.
- Roberts DM, Karunarathna A, Buckley NA, Manuweera G, Sheriff MH, Eddleston M. Influence of pesticide regulation on acute poisoning deaths in Sri Lanka. *Bull World Health Organ*. 2003;81(11):789–98.
- Gunnell D, Fernando R, Hewagama M, Priyangika WDD, Konradsen F, Eddleston M. The impact of pesticide regulations on suicide in Sri Lanka. *Int J Epidemiol*. 2007;36(6):1235–42.
- Eddleston M, Adhikari S, Egodage S, Ranganath H, Mohamed F, Manuweera G, et al. Effects of a provincial ban of two toxic organophosphorus insecticides on pesticide poisoning hospital admissions. *Clin Toxicol*. 2012; 50(3):202–9.
- Knipe DW, Sen CS, Dawson A, Eddleston M, Konradsen F, Metcalfe C, et al. Suicide prevention through means restriction: impact of the 2008–2011 pesticide restrictions on suicide in Sri Lanka. *PLoS One*. 2017;12(3):1–12.
- Census of Population and Housing, Department of Census and Statistics, Ministry of Policy Planning and Economic Affairs, Sri Lanka. 2012 [cited 2018 Feb 4]. p.52. Available from: <http://www.statistics.gov.lk/PopHouSat/CPH2011/Pages/Activities/Reports/FinalReport/FinalReportE.pdf>.
- Annual Bulletin, Sri Lanka Labour Force Survey, Department of Census and Statistics, Ministry of Finance and Planning [Internet]. 2014 [cited 2018 Feb 4]. p. 2–3. Available from: http://www.statistics.gov.lk/samplesurvey/LFS_AnnualBulletin_2014-f.pdf.
- Household Income and Expenditure Survey, Department of Census and Statistics, Ministry of National Policies and Economic Affairs, Sri Lanka. 2016 [cited 2018 Feb 4]. p.16. Available from: http://www.statistics.gov.lk/HIES/HIES2016/HIES2016_FinalReport.pdf.
- Senarathna L, Jayamanne SF, Kelly PJ, Buckley NA, Dibley MJ, Dawson AH. Changing epidemiologic patterns of deliberate self poisoning in a rural district of Sri Lanka. *BMC Public Health*. 2012;12(1):593.
- Rathish D, Premarathna I, Jayathilake T, Kandedgedara C, Punchihewa K, Ananda L, et al. Availability of essential medicines in selected public, primary and secondary health care institutions of a rural Sri Lankan district: a spot survey. *BMC Health Serv Res*. 2017;17(1)
- National list of essential medicines [Internet]. 5th ed. Ministry of Health, Sri Lanka. Colombo: Ministry of Health, Sri Lanka; [cited 2018 Feb 4]. p. 1–29. Available from: <http://nmra.gov.lk/images/pdf/final-book.pdf>.
- PubChem [Internet]. National Center for Biotechnology Information, NLM, NIH, NHS. 2018 [cited 2018 Feb 4]. Available from: <https://pubchem.ncbi.nlm.nih.gov/>.
- Anuradhapura Monthly Climate Averages North Central, Sri Lanka [Internet]. World weather online. 2018 [cited 2018 Feb 26]. Available from: <https://www.worldweatheronline.com/anuradhapura-weather-averages/north-central/lk.aspx>.
- Angry farmers take to streets, demanding subsidised fertiliser [Internet]. The Island. 2016 [cited 2018 Feb 26]. Available from: http://www.island.lk/index.php?page_cat=article-details&page=article-details&code_title=141291.
- Weerasinghe M, Pearson M, Peiris R, Dawson AH, Eddleston M, Jayamanne S, et al. The role of private pesticide vendors in preventing access to pesticides for self-poisoning in rural Sri Lanka. *Inj Prev*. 2014;20(2):134–7.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

