

Glyphosate in Beer
and Wine

Written by:

 Kara Cook

CALPIRG Education Fund
February 2019

2

Acknowledgments

CalPIRG Education Fund thanks individual contributors for their generous
support of our work on public health and consumer issues.

The authors bear responsibility for any factual errors. Policy recommendations
are those of CalPIRG Education Fund. The views expressed in this report are
those of the authors and do not necessarily reflect the views of our funders or
those who provided review.

 2019 CalPIRG Education Fund. Some Rights Reserved. This work is licensed
under the Creative Commons Attribution-NonCommercial-NoDerivatives 4.0
International License. To view a copy of this license, visit
http://creativecommons.org/licenses/by-ncnd/4.0/ or send a letter to Creative
Commons, PO Box 1866, Mountain View, CA 94042, USA.

With public debate around important issues often dominated by special interests
pursuing their own narrow agendas, CalPIRG Education Fund offers an
independent voice that works on behalf of the public interest. CalPIRG Education
Fund, a 501(c)(3) organization, works to protect consumers and promote good
government. We investigate problems, craft solutions, educate the public, and
offer meaningful opportunities for civic participation. For more information
about CalPIRG Education Fund or for additional copies of this report, please visit
www.uspirgedfund.org.

Cover photo: Public Domain, DisobeyArt via Shutterstock, MikeMozart via Flickr and Public Domain.

3

TABLE OF CONTENTS

Executive Summary 5

Introduction 7

Background: Health Risks of Using Glyphosate and Recent Policy Changes 6

Food and Beverage Tolerances and Risk Assessments 9

Results 10

Policy Recommendations 16

Methodology 18

Conclusion 19

ENDNOTES 19

4

Executive Summary

Roundup is everywhere. As the most commonly used agrichemical in the world, Roundup and its
main active ingredient, glyphosate, is showing up in places people do not expect, such as food
and drinks.1In this report, we tested beer and wine and found glyphosate in beer and wine from
the U.S., Europe, and Asia. We even found glyphosate in some unexpected places, such as in
some organic varieties.

While glyphosate is found in many places, for many years scientists were uncertain if glyphosate
was a public health problem.2 But that changed in 2015, when the World Health Organization
(WHO) found that glyphosate is a probable carcinogen.3 In 2017, the state of California also
decided to list glyphosate as a probable carcinogen based on the WHO study.4

This news has far-reaching impacts. In 2018, a jury in California found that Monsanto’s failure
to warn a man of the dangers of using Roundup was a probable cause of his cancer, and awarded
him $289 million in damages.5 Thousands of other people, mostly farmers, are now alleging that
their incurable cancers may have been caused by Roundup.6 And in January 2019, France
banned the use of Roundup 360, citing it as a “serious risk” to human health.7 Other countries in
the EU are considering other glyphosate bans.8

Despite these risks, the use of Roundup is growing at such a rapid pace that there is enough
glyphosate sprayed every year to spray .8 pounds of glyphosate on every cultivated acre of land
in the U.S., and spray nearly half a pound of glyphosate on every cultivated acre of land in the
world.9

Figure 1: Use of Glyphosate in Crops, credit U.S. Geological Survey

https://water.usgs.gov/nawqa/pnsp/usage/maps/show_map.php?year=2014&map=GLYPHOSATE&hilo=L&disp=Glyphosate

5

To explore how much Roundup we’re drinking, U.S. PIRG tested beer and wine for
glyphosate/Roundup. As we’ve confirmed in this study, Roundup is found in beer and wine. This
aligns with past studies on the topic, which found that glyphosate is found in almost all adult
beverages. For example, in 2016, beer testing in Germany also revealed residues of glyphosate in
every single sample tested, even in independent beers.10 After that study was released, German
brewers managed to severely limit the amount of glyphosate used in crops for brewing, and saw
marked improvement in a 2017 follow-up study.11,12 A study from 2018 in Latvia came to
similar conclusions as the original German study, finding glyphosate in all products tested.13

We tested 20 products: 5 wines and 15 beers. The wine brands tested included Beringer,
Barefoot and Sutter Home. Beer brands tested included Budweiser, Coors, Miller Lite, Sam
Adams, Samuel Smith Organic, and New Belgium.

Notable findings:

• Of the 20 samples, 19 contained glyphosate. The highest level of glyphosate found was in
Sutter Home wine, at 51 parts per billion (ppb).

• Our results also showed that 3 of 4 organic beer and wine contains glyphosate. Although
glyphosate is not allowed or used in organic farming, several types of organic products
were contaminated, such as Samuel Smith Organic (at 3.5 ppb). Inkarri Estate organic
wine contained 5.2 ppb.

• Large, conventional brands such as Coors, Tsingtao, and Miller Lite showed glyphosate
levels above 25 ppb.

• One brand, Peak Beer, did not contain detectable levels of glyphosate.

While these levels of glyphosate are below EPA risk tolerances for beverages, it is possible that
even low levels of glyphosate can be problematic. For example, in one study, scientists found
that 1 part per trillion of glyphosate has the potential to stimulate the growth of breast cancer
cells and disrupt the endocrine system.14

Our findings suggest that it is very difficult to produce beer or wine without glyphosate
contamination, even for organic producers. The Brewers Association, which certifies small
independent and craft beers, opposes glyphosate use in their beer according to information they
have given to U.S.PIRG:

“Brewers do not want glyphosate used on barley or any raw brewing material, and the barley
grower organizations have also come out strongly against glyphosate.”15

Our findings suggest that glyphosate contamination is common in beers and wine sold in the
U.S. Due to glyphosate’s many health risks and its ubiquitous nature in our food, water, and
alcohol, the use of glyphosate in the U.S. should be banned unless and until it can be proven safe.

https://sustainablepulse.com/2016/02/25/german-beer-industry-in-shock-over-probable-carcinogen-glyphosate-contamination/#.WqmB_JPwYdU
https://sustainablepulse.com/2016/02/25/german-beer-industry-in-shock-over-probable-carcinogen-glyphosate-contamination/#.WqmB_JPwYdU

6

Introduction

Roundup, the most famous formulation of the weed-killer glyphosate, has been a hot topic lately.
In the past year alone, thousands of people have accused Roundup’s manufacturer, Monsanto, of
being a major contributor of their cancer.16 Several countries in the E.U. have considered
banning it, and one—France—did ban one version of it in January 2019.

Roundup and Monsanto additionally came under fire when court documents revealed that
Monsanto had been influencing allegedly-independent scientists who were researching the safety
of Roundup.17 Following this news in 2017, several attorneys general and Congressmen called
for an investigation into Monsanto’s influence on scientific studies.18

Most people think of Roundup as a weed-killer that they use in their homes and gardens.
However, Roundup is actually more commonly used commercially for agriculture. Roundup is
the most commonly-used herbicide in the world and its main ingredient, glyphosate, is sprayed
on many different crops that people will eat or drink.

Despite how much Roundup is used, no government agency in the U.S. conducts regular safety
testing for glyphosate on either food or beverages.19 When the U.S. Food & Drug Administration
(FDA) did some spot-checking for glyphosate in 2017, the only product they could find that did
not contain glyphosate was broccoli.20 They found glyphosate in items like granola cereal.21

Other recent testing has found glyphosate on children’s cereal and Ben & Jerry’s ice cream
(following which, Ben & Jerry’s vowed to remove glyphosate-containing ingredients from future
ice cream).22,23

Based on how much glyphosate is being discovered in so many products, we tested several types
of beer and wine to see if consumers are being exposed to glyphosate in beverages.

Background:

Health Risks of Using Glyphosate

For many years, glyphosate was billed as a healthy alternative to more dangerous pesticides.24
But in the past few years, scientists are increasingly finding that glyphosate poses probable
health risks. This new research, including some done by the World Health Organization (WHO),
found that Roundup, and other glyphosate-based herbicides, could pose significant risks to
human health.25

In one study by the WHO’s cancer arm, the International Agency for Research on Cancer
(IARC), scientists linked glyphosate – the main chemical ingredient in Roundup – to cancer.26
While another report by the World Health Organization said the actual risk given probable
exposure to glyphosate was unlikely to be harmful.27

7

But Roundup, is not just glyphosate. It is a cocktail of different chemicals, and there is mounting
evidence that this cocktail could be a dangerous one. Two studies determined that herbicides like
Roundup, were more likely to cause cell-cycle dysregulation, a hallmark of cancer, than
glyphosate alone.28,29 And a 2009 study showed that some formulations of Roundup were more
toxic to human umbilical, embryonic, and placental cells than glyphosate by itself.30

There is clearly enough evidence to indicate that we shouldn’t be needlessly exposing ourselves
to something that has the potential to cause such serious harm. But that is exactly what we are
doing, and in a big way.

Recent Policy Changes and Litigation Due to Health Risks of Glyphosate

In 2017, in response to additional scientific information and the World Health Organization’s
listing of glyphosate as a probable carcinogen, California listed glyphosate in its Proposition 65
registry of chemicals known to cause cancer.31 Communities such as Irvine, California, decided
to ban the use of Roundup and other glyphosate-based pesticides on city property.32

Meanwhile, a California jury ordered Monsanto, the maker of Roundup, to pay $289 million in
damages to a man dying of cancer, which he says was caused by his repeated exposure to large
quantities of Roundup and other glyphosate-based weed killers while working as a school
groundskeeper.33 Thousands of other plaintiffs with cancer have sued Monsanto in state and
federal courts.34

This year, France took an important step to protect public health by banning a form of the
pesticide Roundup.35 This ban comes after a French court ruled that regulators did not
adequately consider public health when originally evaluating the safety of Roundup Pro 360.36
The French court noted that recent health studies have indicated that there is a significant risk to
using Roundup, and that the French regulators have to consider those risks before allowing the
use of the new Roundup formula, Roundup Pro 360.37

Many other countries are considering Roundup bans.38In addition, many other communities in
the U.S. are considering a Roundup/glyphosate ban.

At this time, the U.S. EPA is not considering banning Roundup.

How Glyphosate Contaminates Beer and Wine in Agriculture

Despite these health risks, Roundup and other glyphosate-based weed-killers are commonly used
in agriculture in the U.S., and this is how glyphosate ends up in so many beers and wines.

 Monsanto engineered many food crops specifically to be used with Roundup.39 These “Roundup
ready” crops are designed to withstand the weed killer. The idea is that you spray the herbicide
on the entire field, the weeds die, but the crops survive.

Lately, Roundup hasn’t been getting the job done. Weeds have grown resistant, and these “super
weeds” require more and more Roundup to kill.40 Not surprisingly the response has been to
increase the dosage of Roundup used, increasing the frequency of Roundup use, or combining
Roundup with other herbicides.41

8

The result? Roundup, and generic versions of it, have become the most widely used agricultural
chemical in history. And the amounts in use are truly staggering. Nearly 1.8 million tons of
glyphosate have been used in the U.S. since its introduction in 1974. Worldwide, 9.4 million tons
of the chemical have been sprayed onto fields as of 2014.42

For comparison, that’s equivalent to the weight of water in more than 2,300 Olympic-size
swimming pools. And in 2014 alone, there was enough used to spray nearly half a pound of
glyphosate on every cultivated acre of land in the world.43

Figure 2, Agricultural Glyphosate Use Map (2016), Source: USGS Pesticide National
Synthesis Project

The herbicide is actually starting to show up in our food and in our bodies. A recent study found
traces of glyphosate in 93% of the urine tested.44In another recent survey [5], Moms Across
America and Sustainable Pulse measured glyphosate levels in the urine of 85 US citizens: 17
were recruited in the streets of Washington DC; the others, volunteers among the members of
Moms Across America, were spread across the country. Glyphosate was detected in 22 cases at
an average concentration of 12.6 ppb.45 The maximum of 18.8 ppb was measured in the urine of
a woman in Oregon. Comparable levels have been detected in a survey performed on farming
and non-farming families in Iowa.46 Glyphosate was detected in the majority of samples,
including more than 95% of the children’s urine samples (maximum of 18 ppb).

https://water.usgs.gov/nawqa/pnsp/usage/maps/show_map.php?year=2016&map=GLYPHOSATE&hilo=H
https://water.usgs.gov/nawqa/pnsp/usage/maps/show_map.php?year=2016&map=GLYPHOSATE&hilo=H

9

In Europe, a survey by Friends of the Earth across 18 countries found glyphosate in 80 out of
182 urinary samples taken from volunteers.47 Another European survey showed average urinary
glyphosate levels of 5.4 ppb (maximum of 40 ppb).48

But how is glyphosate getting into our bodies? In the above study in Iowa, researchers compared
the amount of glyphosate in farm and non-farming families. The researchers found the same
level of glyphosate in children from both types of families. According to Bill Freese, senior
scientist at Center for Food Safety, that study indicates that glyphosate is entering bodies not just
from working on a farm, but from food, water, and beverages.49

And other studies discovered residues of the chemical in many foods, including corn and soy-
based foods, as well as children’s cereal.50

And the Roundup sprayed on rural, agricultural fields affects us all. One recent study by the U.S.
government sampled waterways in 38 states, and found glyphosate in the majority of rivers,
streams, ditches, and wastewater treatment plants tested.51 It was also found in 70% of rainfall
samples.52

Glyphosate and AMPA were frequently detected in streams in the American Midwest during the
growing season.10 In a monitoring program in Denmark, glyphosate and AMPA were washed out
of the root zone of some types of soil and into drainage water in average concentrations that
exceeded the EU permitted limit for drinking water (0.1 μg/l).11,12

While there is some risk of overspray from other farms, or contamination through rainfall or
irrigation water, most of the glyphosate is used to control weeds on the ingredients in beer and
wine. The use of glyphosate in beverages is substantial. Glyphosate can be sprayed by hand-
sprayers, by tanks fitted like backpacks, and by air from planes.53

On conventional vineyards, a strip is sprayed on either side of the grape vines which are planted
in rows, to kill weeds when the plants are dormant in late winter or early spring. This results in a
thick strip of Roundup sprayed soil with grapevines in the middle.54

Due to this practice, the California Department of Pesticide Registry states that of the 57,237
pounds of glyphosate used just in Napa County in 2013, 50,417 pounds were applied on
vineyards.55 According to the California Department of Health, wine-making Napa County was
in the top for the highest cancer rates for kids in California from 2008-2012.56

On farms, glyphosate is sprayed not only on “Roundup Ready” crops, but also to kill weeds in
ditches near fields, and to “kill down” crops at the end of the growing season so they can be
harvested faster. Glyphosate kills beer-ingredient crops like barley and wheat, drying it out so
that it can be harvested sooner than if the plant were allowed to die naturally. This is one way
that glyphosate can be introduced in beer.57

Glyphosate cannot be used in organic vineyards or organic barley,58 so the presence of
glyphosate/Roundup in the organic beer and wine is obviously unexpected. It is possible that
airborne drift from nearby vineyards contaminated the organic crops, as glyphosate is capable of
drifting several hundred feet.59

10

It may also be possible that glyphosate/Roundup could also appear in organic fields which were
conventionally managed and then converted to organic. According to some scientific studies,
residues of glyphosate/Roundup can remain in the soil for years.60

Further, due to the ubiquitous nature of Roundup, it is possible that Roundup is entering organic
products through irrigation water, rainwater, or other points of entry unforeseen by organic
growers. It is difficult to avoid the most commonly used herbicide in the world.

Food and Beverage Tolerances and Risk Assessments

The highest level of glyphosate found in PIRG’s samples was 51 ppb. Is this a level that should
concern consumers?

Glyphosate residues are allowed on over 150 different food and feed crops by the EPA at levels
of 0.2 to 400 ppm (200 to 400,000 ppb).61 The EPA does not currently have a limit on beer or on
wine.

The state of California’s Office of Environmental Health Hazard Assessment, or OEHHA, has
also proposed what is known as a “No Significant Risk Level” for glyphosate. They set the no
significant risk level at 1.1 milligrams per day for an average adult of about 154 pounds.6263

California’s level represents an increased lifetime risk of cancer of one in 100,000 for an average
adult. According to Dr. Alexis Temkin, Ph.D., toxicologist, for many cancer-causing drinking
water contaminants, OEHHA’s lifetime risk factor is set at one in 1 million. Based on this
information, Dr. Temkin calculated that a one-in-a-million cancer risk would be posed by
ingestion of 0.01 milligrams of glyphosate per day for children, with a higher tolerance for
adults.64

To reach this dose of .01 mg per day, one would need to drink a glyphosate level of 160 ppb. The
samples collected by PIRG contain much lower concentrations of glyphosate than 160 ppb.
However, as some people drink a large quantity of beer and wine in one sitting, people should be
cautious of the levels of glyphosate in their beer and wine.

To add to the complexity, German scientists have shown that 0.1 ppb of glyphosate has the
potential to destroy beneficial gut bacteria while pathogenic gut bacteria were resistant.65
Further, 0.1 ppb of glyphosate has also been shown to stimulate the proliferation of certain types
of breast cancer cells.66

While we consider the amounts of glyphosate in beer and wine to be relatively low compared to
amounts found in items like cereal, consumers should still be aware of the small risk entailed in
consuming glyphosate.

11

Results
Below are the results of our testing. We tested 20 products: 5 wines and 15 beers. The wine
brands tested included Beringer, Barefoot and Sutter Home. Beer brands tested included
Budweiser, Coors, Miller Lite, Sam Adams, Samuel Smith Organic, and New Belgium.

Notable findings:

• Of the 20 samples, 19 contained glyphosate. The highest level of glyphosate found was in
Sutter Home wine, at 51 ppb.

• Our results also showed that 3 out of 4 organic beers and wines contain glyphosate.
Although glyphosate is not allowed or used in organic farming, several types of organic
products were contaminated, such as Samuel Smith Organic (at 3.5 ppb). Inkarri Estate
organic wine contained 5.2 ppb.

• All large, conventional brands such as Coors and Miller Lite showed glyphosate levels of
a least 25 ppb.

• One brand, Peak Beer, did not contain detectable levels of glyphosate.

Wines:

1. Sutter Home Merlot
U.S. vineyard (2018)
4 pack, 187 mL bottles
Glyphosate concentration: 51.4 ppb
Non-organic

Photo credit: Kara Cook, U.S. PIRG

2. Beringer Founders Estates Moscato
U.S. vineyard (2018)
750 mL bottles
Glyphosate concentration: 42.6 ppb
Non-organic

 Photo credit: Kara Cook, U.S. PIRG

12

3. Barefoot Cabernet Sauvignon
U.S. vineyard (2018)
4 pack, 187 mL bottles
Glyphosate concentration: 36.3 ppb
Non-organic

 Photo credit: Kara Cook, U.S. PIRG

4. Inkarri Malbec: Certified Organic
 Argentina (2016)

750 mL bottles
Glyphosate concentration: 5.3 ppb
Certified Organic

 Photo credit: Kara Cook, U.S. PIRG

5. Frey Organic Natural White
U.S. (2017)
750 mL bottles
Glyphosate concentration: 4.8 ppb
USDA Certified Organic

 Photo credit: Kara Cook, U.S. PIRG

13

Beers:

1. Coors Light
U.S. beer (2018)
6 pack, 500 mL can
Glyphosate concentration: 31.1 ppb
Non-organic

 Photo credit: Kara Cook, U.S. PIRG

2. Tsingtao Beer
 Chinese beer (2017)

4 pack, 640 mL bottle
Glyphosate concentration: 49.7 ppb
Non-organic

 Photo credit: Kara Cook, U.S. PIRG

3. Miller Lite
U.S. beer (2018)
6 pack, 375 mL bottle
Glyphosate concentration: 29.8 ppb
Non-organic

 Photo credit: Kara Cook, U.S. PIRG

4. Budweiser
U.S. beer (2018)
6 pack, 440 mL bottle
Glyphosate concentration: 27.0 ppb
Non-organic

 Photo credit: Kara Cook, U.S. PIRG

14

5. Corona Extra
Mexican beer (2017)
6 pack, 355 mL bottle
Glyphosate concentration: 25.1 ppb
Non-organic

 Photo credit: Kara Cook, U.S. PIRG

6. Heineken
The Netherlands beer (2018)
6 pack, 355 mL bottle
Glyphosate concentration: 20.9 ppb
Non-organic

 Photo credit: Kara Cook, U.S. PIRG

7. Guinness Draught
Ireland beer (U.S. bottler and distributor) (2018)
4 pack, 440 mL bottle
Glyphosate concentration: 20.3 ppb
Non-organic

 Photo credit: Kara Cook, U.S. PIRG

15

8. Stella Artois
Belgium beer (2017)
6 pack, 355 mL bottle
Glyphosate concentration: 18.7 ppb
Non-organic

 Photo credit: Kara Cook, U.S. PIRG

9. Stella Artois Cidre
Belgium cider (2018)
6 pack, 355 mL bottle
Glyphosate concentration: 9.1 ppb
Non-organic

 Photo credit: Kara Cook, U.S. PIRG

10. Ace Perry Hard Cider
U.S. cider (2018)
6 pack, 650 mL bottle
Glyphosate concentration: 14.5 ppb
Non-organic

 Photo credit: Kara Cook, U.S. PIRG

16

11. New Belgium Fat Tire Amber Ale
U.S. beer (2018)
6 pack, 350 mL bottle
Glyphosate concentration: 11.2 ppb
Non-organic

 Photo credit: Kara Cook, U.S. PIRG

12. Sam Adams New England IPA
U.S. beer (2018)
4 pack, 475 mL can
Glyphosate concentration: 11.0 ppb
Non-organic

 Photo credit: Kara Cook, U.S. PIRG

13.Sierra Nevada Pale Ale
U.S. beer (2018)
6 pack, 350 mL can
Glyphosate concentration: 11.8 ppb
Non-organic

 Photo credit: Kara Cook, U.S. PIRG

14.Samuel Smith’s Organic Lager

U.K. beer (2017)
 singles, 550 mL bottle

Glyphosate concentration: 5.7 ppb
Organic

 Photo credit: Kara Cook, U.S. PIRG

17

15. Peak Beer Organic IPA
U.S. beer (2018)
singles, 350 mL bottle
Glyphosate concentration: no-detected level
Organic, USDA-certified

 Photo credit: Kara Cook, U.S. PIRG

Conclusion and Policy Recommendations

The glyphosate tests on the 20 beer and wine samples do not constitute a full scientific study of
how much glyphosate is currently in the beverage industry. However, these tests give consumers
compelling evidence that the beer and wine industry largely sources materials which use
glyphosate- based herbicides.

The levels of glyphosate we found are not necessarily dangerous, but are still concerning given
the potential health risks. What is surprising is that glyphosate found its way into almost every
type of beer and wine tested, including organic products. That indicates that consumers who
want to avoid glyphosate, due to its probably health effects, would have a difficult time doing so.
Considering the ubiquity of glyphosate found in many foods tested by other scientists and
groups, and the amount of glyphosate sprayed throughout the country, people are constantly
exposed to glyphosate.

CalPIRG Education Fund makes the following recommendations to Regulators:

• U.S. EPA should reconsider its food tolerance level for glyphosate using the
California OEHHA safety limits as a guide.67 U.S. EPA should also set limits for
glyphosate in beer and wine, as currently there is no safety limit for beverages.

• U.S. Department of Agriculture (USDA) should do glyphosate testing of beer and
wine before it hits stores. Currently, the USDA does not test any product for
glyphosate, including failing to test food products. This is despite the fact that
USDA is responsible for testing produce for other pesticides, and frequently tests
foods for similar weed killers and other pesticides. The USDA should revisit their
food and drink testing procedures and start testing products, particularly organic
products, for glyphosate.

18

• U.S. EPA should reconsider the safety of glyphosate due to increasing scientific
evidence showing that glyphosate is a probable human carcinogen. Using the
precautionary principle, the EPA should ban the use of glyphosate unless and
until it can be proven safe.

CalPIRG Education Fund makes the following recommendations to vintners and brewers:

• Conventional growers should stop using the “kill down” method for drying out
wheat and barley at the end of the growing season.

• Conventional growers should stop spraying glyphosate on and near fields, in
between vines, and in nearby ditches.

• Conventional growers should explore using cover crops and other sustainable
farming methods to improve their soil and to help with weed control.

• Organic growers should ensure that there is a wide buffer in between their
property and conventional growers nearby.

• Organic growers should test their soil for glyphosate contamination.

• Brewers and vintners should test their products for glyphosate contamination
before bottling and/or canning, as there may be other sources of contamination
(such as rainwater) that would be difficult to detect otherwise.

CalPIRG Education Fund makes the following recommendations to consumers who wish to
avoid glyphosate or Roundup in their beverages:

• Ask stores, breweries, and vineyards what their glyphosate policy is, and
encourage them to look for sustainable ways of growing their produce.

• Lower your overall exposure to glyphosate by not spraying it in your home or
garden. [See Appendix 2 for ideas on how to garden without Roundup.]

• Sign our petition to the EPA asking it to ban the use of Roundup/glyphosate
unless and until it can be proven safe.

19

• When possible, buy organic. While there may still be some contamination, the
amounts of glyphosate found in organic samples is much lower than in
conventional beer and wine.

Methodology

The methodology of testing was modeled on guidelines for testing food and beverages for
pesticides, a modification of the method described in Chamkasem, Narong, Cynthia Morris, and
Tiffany Harmon: “Direct Determination of Glyphosate, Glufosinate, and AMPA in Milk by
Liquid (2016).” Limit of Quantitation (LOQ) and Limit of Detection (LOD) are sub-part per
billion for this method and are determined for each sample.

All 20 products were purchased in Denver, Colorado or in California and shipped to our
laboratory in San Francisco, California, in sealed containers.

Here is the procedure followed by the lab:

“To detect glyphosate, an enzyme linked immunosorbent assay (ELISA) was used. The
sample along with a glyphosate specific antibody is added to a well coated with goat
antiRabbit antibody and incubated for 30 minutes. Then a glyphosate enzyme
conjugate is added. A competition occurs between glyphosate that is present in the
sample and the enzyme labeled glyphosate analog for the antibody binding sites in the
well. The wells are washed and a color solution is added. The color solution causes a
color change in the wells containing the enzyme labeled glyphosate analog. Since the
labeled glyphosate was in competition with the unlabeled glyphosate in the sample the
color development is inversely proportional to the concentration of glyphosate in the
sample. The wells are read at 450nm to determine absorbance.

“Results are calculated based on a standard curve. The results are then adjusted based
on the extraction procedure and final dilution.”

ENDNOTES

1 See, e.g., Alexis Temkin, “Breakfast with a dose of Roundup?” Aug. 16, 2018, Environmental
Working Group; Ben & Jerry’s Statement on Glyphosate, accessed on Nov. 21, 2018. Available
at: https://www.benjerry.com/about-us/media-center/glyphosate-statement
2 Andrew Pollack, “Weedkiller, Long Cleared, Is Doubted,” Mar 27, 2015. New York Times.
3 IARC Monograph, Vol. 112, “Evaluation of 5 organophosphate pesticides and herbicides,” Mar
2015. Available at: https://monographs.iarc.fr/wp-content/uploads/2018/07/mono112.pdf
4 OEHHA, “Glyphosate,” Accessed Nov. 20, 2018. Available at:
https://oehha.ca.gov/proposition-65/chemicals/glyphosate

https://www.ewg.org/childrenshealth/glyphosateincereal/
https://www.nytimes.com/2015/03/28/business/energy-environment/decades-after-monsantos-roundup-gets-an-all-clear-a-cancer-agency-raises-concerns.html
https://monographs.iarc.fr/wp-content/uploads/2018/07/mono112.pdf

20

5 Mike James, “Jury Orders Monsanto to Pay $289 Million to Cancer Patient in Roundup
Lawsuit,” Aug. 18, 2018, USA Today.
6 Ruth Bender, “Bayer hit by more lawsuits over safety of Roundup weedkiller,” Nov. 13, 2018,
Wall Street Journal.
7 Reuters, “French Court Cancels Monsanto Weedkiller Permit on Safety Grounds,” Jan. 15,
2019, The New York Times.
8 Michael Bennett, “List of Countries that Ban Glyphosate Weedkiller,” Nov. 19, 2018.
Available at: https://www.weedkillercrisis.com/topics/countries-that-ban-weedkiller-and-
glyphosate/
9 Charles Benbrook, “Trends in glyphosate herbicide use in the United States and globally,”
Environmental Science Europe, Feb. 2, 2016. Available at:
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5044953/
10Sustainable Pulse, “German Beer Industry in Shock Over Glyphosate Contamination,” Feb. 25,
2016, sustainablepulse.com.
11 Andreas Hansel, “Germany: Study finds 80% less glyphosate in beer than last year,” Inside
Beer.
12 German Brewers Association, “Glyphosate in Beer,” Aug. 24, 2017. Available at:
https://www.brauer-
bund.de/download/Textdatenbank/2017/170825%20Press%20Release%20Glyphosate%20in%20
beer%20-%20Statement%20DBB%20reg%20new%20publication.pdf
13 Martins Jansons, et al., “Occurrence of Glyphosate in Beer from the Latvian Market,” May 2,
2018, Food Additives and Contaminants.
5Thongpraikasong, S. et al., “Glyphosate induces human breast cancer cells growth via estrogen
receptors,” Food & Chemical Toxicology (June 2013) available at:
https://www.ncbi.nlm.nih.gov/pubmed/23756170.
15 Personal communication from Association.
16 Carey Gillam, “New Era of Cancer Lawsuits,” The Guardian, Oct. 8, 2018. Available at:
https://www.theguardian.com/science/2018/oct/07/monsanto-trial-cancer-appeal-glyphosate-
chemical
17 Danny Hakim, “Monsanto Emails Raise Issue of Influencing Research on Roundup Weed
Killer,” Aug 1, 2017, New York Times.
18 The Miller Law Firm, “U.S. & European Lawmakers Urge Investigation into Monsanto’s
Roundup Marketing,” Mar 31, 2017. Available at: https://millerfirmllc.com/u-s-european-
lawmakers-urge-investigation-monsanto/
19 Carey Gillam, “USDA Quietly Drops Plans to Test for Monsanto Weedkiller in Food,” Mar
2017, Huffington Post.
20 Lorraine Chow, “Glyphosate Detected in Granola and Crackers,” Apr 2018, Ecowatch.
21 Ibid.
22 Alexis Temkin, “Breakfast with a dose of Roundup?” Aug. 16, 2018, Environmental Working
Group.
23 Ben & Jerry’s Statement on Glyphosate, accessed on Nov. 21, 2018. Available at:
https://www.benjerry.com/about-us/media-center/glyphosate-statement
24 Andrew Pollack, “Weedkiller, Long Cleared, Is Doubted,” Mar 27, 2015. New York Times.
25 Sharon Lerner, “New Evidence About The Dangers of Monsanto’s Roundup,” May 17, 2016,
The Intercept.

https://www.usatoday.com/story/news/2018/08/10/jury-orders-monsanto-pay-289-million-cancer-patient-roundup-lawsuit/962297002/
https://www.usatoday.com/story/news/2018/08/10/jury-orders-monsanto-pay-289-million-cancer-patient-roundup-lawsuit/962297002/
https://www.wsj.com/articles/bayer-hit-by-more-lawsuits-over-safety-of-roundup-weedkiller-1542098262
https://sustainablepulse.com/2016/02/25/german-beer-industry-in-shock-over-probable-carcinogen-glyphosate-contamination/
https://www.inside.beer/news/detail/germany-study-finds-80-less-glyphosate-in-beer-than-last-years.html
https://www.tandfonline.com/doi/abs/10.1080/19440049.2018.1469051?journalCode=tfac20
https://www.nytimes.com/2017/08/01/business/monsantos-sway-over-research-is-seen-in-disclosed-emails.html
https://www.nytimes.com/2017/08/01/business/monsantos-sway-over-research-is-seen-in-disclosed-emails.html
https://www.huffingtonpost.com/entry/usda-drops-plan-to-test-for-monsanto-weed-killer-in_us_58d2db4ee4b062043ad4af84
https://www.ecowatch.com/glyphosate-foods-fda-tests-2564658591.html
https://www.ewg.org/childrenshealth/glyphosateincereal/
https://www.nytimes.com/2015/03/28/business/energy-environment/decades-after-monsantos-roundup-gets-an-all-clear-a-cancer-agency-raises-concerns.html
https://theintercept.com/2016/05/17/new-evidence-about-the-dangers-of-monsantos-roundup/

21

26 IARC Monograph, Vol. 112, “Evaluation of 5 organophosphate pesticides and herbicides,”
Mar 2015.
27 Arthur Neslen, “Glyphosate unlikely to pose risk to humans, UN/WHO study says,” May 16,
2016, The Guardian.
28 Julie Marc, Odile Mulner-Lorillon, Sandrine Boulben, Dorothée Hureau, Gaël Durand, and
Robert Bellé , “Pesticide Roundup provokes cell division dysfunction at the level of
CDK1/cyclin B activation,” February 22, 2002, Chemical Research in Toxicology.
29 Julie Marc, Odile Mulner-Lorillon, Robert Bellé, “Glyphosate-based pesticides affect cell
cycle regulation,” Nov. 6, 2003, Biology of the Cell.
30 Nora Benachour, and Gilles-Eric Seralini, “Glyphosate Formulations Induce Apoptosis and
Necrosis in Human Umbilical, Embryonic, and Placental Cells,” Dec. 23, 2008, Chemical
Research in Toxicology.
31 OEHHA, “Glyphosate,” Accessed Nov. 20, 2018. Available at:
https://oehha.ca.gov/proposition-65/chemicals/glyphosate
32 Law Firm of Baum, Hedlund, Aristei, Goldman, P.C., “Where Is Glyphosate Banned?,”
accessed on Nov. 21, 2018.
33 Ruth Bender, “Bayer hit by more lawsuits over safety of Roundup weedkiller,” Nov. 13, 2018,
Wall Street Journal.
34 Ibid.
35 Reuters, “French Court Cancels Monsanto Weedkiller Permit on Safety Grounds,” Jan. 15,
2019, The New York Times.
36 Ibid.
37 Ibid.
38 Ibid.
3939 Monsanto, “Agricultural Seeds,” Viewed Oct. 21, 2018.
40 Tom Philpott, “Nearly Half of All US Farms Now Have Superweeds,” Feb. 6, 2013, Mother
Jones.
41 Douglas Main, “Glyphosate Now The Most-Used Agricultural Chemical Ever,” Feb. 2, 2016,
Newsweek.
42 Ibid.
43 Ibid.
44 “UCSF Presentation Reveals Glyphosate Contamination in People across America,” May 25,
2015, The Detox Project.
45 Zen Honeycutt, “Glyphosate Test Results In and Why Everyone Should Care,” Moms Across
America. Available at: https://www.momsacrossamerica.com/glyphosate_test_results
46 Brian D. Curwin, et al., “Urinary Pesticide Concentrations Among Children, Mothers and
Fathers Living in Farm and Non-Farm Households in Iowa.” Available at:
https://academic.oup.com/annweh/article/51/1/53/173515
47 Friends of the Earth Europe, “Human contamination by glyphosate,” 2013. Available at:
http://www.foeeurope.org/sites/default/files/press_releases/foee_4_human_contamination_glyph
osate.pdf
48 Krüger M., et al., “Detection of Glyphosate Residues in Animals and Humans,” Journal of
Environ Analytics and Toxicology, 2014.
49 Willy Blackmore, “The Weed Killer Glyphosate Is Being Found Everywhere—but Will It Hurt
Us?” Take Part, 2016. Available at: http://www.takepart.com/article/2016/05/02/glyphosate-
testing/

https://www.iarc.fr/wp-content/uploads/2018/07/MonographVolume112-1.pdf
https://www.theguardian.com/environment/2016/may/16/glyphosate-unlikely-to-pose-risk-to-humans-unwho-study-says
https://www.ncbi.nlm.nih.gov/pubmed/11896679
https://www.ncbi.nlm.nih.gov/pubmed/11896679
http://onlinelibrary.wiley.com/doi/10.1016/j.biolcel.2003.11.010/epdf
http://onlinelibrary.wiley.com/doi/10.1016/j.biolcel.2003.11.010/epdf
http://big.assets.huffingtonpost.com/france.pdf
http://big.assets.huffingtonpost.com/france.pdf
https://www.baumhedlundlaw.com/toxic-tort-law/monsanto-roundup-lawsuit/where-is-glyphosate-banned/
https://www.wsj.com/articles/bayer-hit-by-more-lawsuits-over-safety-of-roundup-weedkiller-1542098262
https://www.reuters.com/article/us-bayer-monsanto-france/french-court-cancels-monsanto-weedkiller-permit-on-safety-grounds-idUSKCN1P91F6
http://www.monsanto.com/products/pages/monsanto-agricultural-seeds.aspx
http://www.motherjones.com/tom-philpott/2013/02/report-spread-monsantos-superweeds-speeds-12-0
http://www.newsweek.com/glyphosate-now-most-used-agricultural-chemical-ever-422419
http://detoxproject.org/1321-2/

22

50 Alexis Temkin, “Breakfast with a dose of Roundup?” Aug. 16, 2018, Environmental Working
Group.
51 Battaglin, W.A., et al., “Glyphosate and Its Degradation Product AMPA Occur Frequently and
Widely in U.S. Soils, Surface Water, Groundwater, and Precipitation,” Journal of the American
Water Resources Association, Apr 1, 2014.
52 Ibid.
53 Monsanto, “Roundup Original Specimen Label,” Available at:
https://45ijagbx6du4albwj3e23cj1-wpengine.netdna-ssl.com/wp-content/uploads/Roundup-
Original.pdf
54 Amy Martenson, “Concern about herbicide use in vineyards,” Jan. 5, 2016, Napa Valley
Register.
55 Ibid.
56 Ibid.
57 Ken Roseboro, “Why Is Glyphoste Sprayed On Crops Right Before Harvest?” Mar. 5, 2016,
Ecowatch.
58 USDA, “The National List of Allowed and Prohibited Substances,” 2018. Available at:
https://www.ecfr.gov/cgi-bin/text-
idx?c=ecfr&SID=9874504b6f1025eb0e6b67cadf9d3b40&rgn=div6&view=text&node=7:3.1.1.9.
32.7&idno=7
59 EPA, Glyphosate Material Safety and Data Sheet, 2007.
6060 Robert Kremer, “Soil and Environmental Health After 20 Years of Intensive Use of
Glyphosate,” March 2017, Advances in Plants and Agriculture Research.
61 U.S. EPA, 40 CFR § 180.364 - Glyphosate; tolerances for residues. Available at:
https://www.law.cornell.edu/cfr/text/40/180.364
62 Ibid.
63 California Office of Environmental Health and Hazard Assessment (OEHHA), “Glyphosate
Safe Harbor Levels,” 2017. Available at: https://oehha.ca.gov/proposition-
65/chemicals/glyphosate
64 Alexis Temkin, “Breakfast with a dose of Roundup?” Aug. 16, 2018, Environmental Working
Group.
65 Awad A. Shaheeta, et al., “The Effect of Glyphosate on Potential Pathogens and Beneficial
Members of Poultry Microbiota In Vitro,” Current Microbiology, Apr. 2013.
66 Thongpraikasong, S. et al., “Glyphosate induces human breast cancer cells growth via estrogen
receptors,” Food & Chemical Toxicology (June 2013) available at:
https://www.ncbi.nlm.nih.gov/pubmed/23756170.
67 California Office of Environmental Health and Hazard Assessment (OEHHA), “Glyphosate
Safe Harbor Levels,” 2017. Available at: https://oehha.ca.gov/proposition-
65/chemicals/glyphosate

https://www.ewg.org/childrenshealth/glyphosateincereal/
https://onlinelibrary.wiley.com/doi/abs/10.1111/jawr.12159
https://onlinelibrary.wiley.com/doi/abs/10.1111/jawr.12159
https://napavalleyregister.com/news/opinion/mailbag/concern-about-herbicide-use-in-vineyards/article_807fb8b9-57b2-516f-b943-df8782c53ef3.html
https://www.ecowatch.com/roundup-cancer-1882187755.html
https://www.lakerestoration.com/pdf/GlyphosateMSDS.pdf
https://www.researchgate.net/publication/314396426_Soil_and_Environmental_Health_After_Twenty_Years_of_Intensive_Use_of_Glyphosate
https://www.researchgate.net/publication/314396426_Soil_and_Environmental_Health_After_Twenty_Years_of_Intensive_Use_of_Glyphosate
https://www.ewg.org/childrenshealth/glyphosateincereal/
https://www.ncbi.nlm.nih.gov/pubmed/23224412
https://www.ncbi.nlm.nih.gov/pubmed/23224412

	Executive Summary
	ENDNOTES

