Module 5B: Environmental Risk Assessment


References Used in Presentation 

1. [1] Nanotechnology Now (2013). Potential environmental impact of nanoparticles studied through aluminum in soil. Retrieved from: http://www.nanotech-now.com/ news.cgi?story_id=33571
1. [2] Mädler, L & Friedlander, S.K. (2007). Transport of Nanoparticles in Gases: Overview and Recent Advances. Aerosol and Particle Research. 7(3), 304-342.
1. [bookmark: _GoBack][3] Darlington, T.K., Neigh, A. M., Spencer, M.T., Nguyen, O.T., and Oldenburg, S.J. (2009). Nanoparticle characteristics affecting environmental fate and transport through soil. Environmental Toxicological Chemistry, 28 (6) 1919-9. doi: 10.1897/08-341.1
1. [4] Li, D. & Kaner, R.B. (2005). Shape and aggregation control of nanoparticles: Not shaken, not stirred. JACS Articles. Retrieved from: http://www1. cnsi.ucla.edu /attachments/JAMCHEMS.pdf
1. [5] Jassby, D. (2011). Impact of particle aggregation on particle reactivity [Dissertation] URI: http://hdl.handle.net/10161/5675 Duke University. Retrieved from: http//:dukespace.lib.duke. edu/dspace/handle/10161/5675
1. [6] Elimelech, M., et al., Particle Deposition and Aggregation: Measurement, Modelling, and Simulation.Colloid and Surface Engineering Series. 1995, Oxford: Butterworth-Heinemann
1. [7] Wiesner, M.R. & Bottero, J. (2007). Environmental Nanotechnology: Applications and Impacts of Nanomaterials. Chapter-Nanoparticle Transport, Aggregation, and Deposition, Chapter (McGraw-Hill Professional)
1. [8] Tiwari,D. K., Behari, J. & Sen, P. (2008). Application of Nanoparticles in Waste Water Treatment. World Applied Sciences Journal 3(3)417-433.
1. [9] U.S. Environmental Protection Agency (EPA) Mid-Continent Ecology Division (2013), Investigation of the Hazard and Potential Ecological Risk of Manufactured Nanomaterials. Retrieved from:http://www.epa.gov/ med/research_summaries/investigation_of_the_risk_of_manufactured_nanomaterials.htm
1. [10] Nanowerk (2013). Nanotechnology and the environment - Hazard potentials and risks. Retrieved from:http://www.nanowerk.com/spotlight/spotid=25937.php
1. [11] Aitken, Robert J., et al., 2008, Engineered Nanoparticles: Review of Health and Environmental Safety (ENRHES) (pdf). Final Report. 
1. [12] NanoTrust-Dossier 022en (pdf). 
1. [13] NanoTrust-Dossier 024en (pdf). 
1. [14] Battin, Tom J., et al., 2009, Nanostructured TiO2: Transport Behavior and Effects on Aquatic Microbial Communities under Environmental Conditions, Environmental Science & Technology 43(21), 8098-8104 
1. [15]Yin, Liyan, et al., 2011, More than the Ions: The Effects of Silver Nanoparticles on Lolium multiflorum, Environmental Science & Technology 45, 2360-2367. 

Additional References 
1. Shatkin, J. (2008). Nanotechnology Health and Environmental Risks. New York: CRC Press.
1. Sahoo S.K., Parveen S., Panda J.J., (2007), “The present and future of nanotechnology in human health care”, Nanomedicine: Nanotechnology, Biology, and Medicine 3 (2007) 20– 31
1. Wiesner M., Bottero J. (2007), “Environmental Nanotechnology: Applications and Impacts of Nanomaterials “,ISBN-10: 0071477500, McGraw-Hill.

	Page 1

