


Edited by Challa Kumar

 WILEY-VCH

Nanomaterials – Toxicity, Health and Environmental Issues


ntLS 

Contents

Preface XII

List of Authors XVI

I Toxicity 1

1 Biotoxicity of Metal Oxide Nanoparticles 3

Amanda M. Fond and Gerald J. Meyer

- 1.1 Introduction 3
- 1.2 Nanoparticles in the Environment 5
- 1.3 How Nanoparticles are Introduced into Mammalian Systems 7
- 1.4 Health Threats 8
- 1.5 Nanomaterials and Biotoxicity 9
 - 1.5.1 Iron Oxide 9
 - 1.5.2 Titanium Dioxide 13
 - 1.5.2.1 Dark Studies 14
 - 1.5.2.2 UV Irradiation Studies 18
 - 1.5.3 Other Metal Oxides 25
- 1.6 Conclusions 28
 - Acknowledgment 29
 - References 29

2 Ecotoxicity of Engineered Nanomaterials 35

Eva Oberdörster, Patricia McClellan-Green, and Mary Haasch

- 2.1 Introduction 35
- 2.2 Water 38
- 2.3 Air 42
- 2.4 Soils 42
- 2.5 Weathering 43
- 2.6 Biomarkers 44
- 2.7 Conclusions 46
 - References 47

II	Health	51
3	Possible Health Impact of Nanomaterials	53
	<i>Peter H. M. Hoet, Irene Brüske-Hohfeld, and Oleg V. Salata</i>	
3.1	Introduction	53
3.2	Sources of Nanoparticles	53
3.3	Epidemiological Evidence	54
3.4	Entry Routes into the Human Body	56
3.4.1	Lung	57
3.4.1.1	Inhalation, Deposition and Pulmonary Clearing of Insoluble Solids	57
3.4.1.2	Biopersistence of Inhaled Solid Material	59
3.4.1.3	Systemic Translocation of Inhaled Particles	60
3.4.2	Intestinal Tract	61
3.4.2.1	Deposition and Translocation	61
3.4.2.2	Intestinal Translocation and Disease	62
3.4.3	Skin	62
3.4.3.1	Deposition and Penetration through the Skin	62
3.4.3.2	Irritation of Skin	64
3.5	What Makes Nanoparticles Dangerous?	64
3.5.1	Particle Size – Surface and Body Distribution	65
3.5.1.1	Effect of Size	65
3.5.1.2	Effect of Surface Charges	65
3.5.2	Nanoparticles, Thrombosis and Lung Inflammation	67
3.5.2.1	Prothrombotic Effect	67
3.5.2.2	Oxidative Stress, Inflammation and Endotoxins	68
3.5.3	Nanoparticles and Cellular Uptake	69
3.5.4	Nanoparticles and the Blood–Brain Barrier	69
3.6	Summary and Discussion	69
3.7	What Can be Done?	71
	References	72
4	Dosimetry, Epidemiology and Toxicology of Nanoparticles	81
	<i>Wolfgang G. Kreyling, Manuela Semmler-Behnke, and Winfried Möller</i>	
4.1	Introduction	81
4.1.1	Overview	81
4.1.2	General Background	81
4.1.3	Epidemiological Evidence for Health Effect Associations with Ambient Particulate Matter	83
4.1.4	Toxicological Evidence for Ambient Particulate Matter Induced Adverse Health Effects	84
4.2	Inhaled Nanoparticle Dosimetry	85
4.2.1	Particle Measures	85
4.2.2	Deposition of Ultrafine Particles in the Respiratory System	86
4.2.3	Fate of Particles in the Lungs	87
4.2.3.1	Soluble Particle Compounds	87

4.2.3.2	Slowly Dissolving and Insoluble Particles Deposited on the Airway Wall	87
4.2.3.3	Slowly Dissolving and Insoluble Particles Deposited in the Alveolar Region	87
4.2.3.4	Macrophage-mediated Particle Transport	88
4.2.4	Translocation of Ultrafine Particles into Systemic Circulation	88
4.2.4.1	Studies of Systemic Particle Translocation in Humans	88
4.2.4.2	Studies of Systemic Particle Translocation in Animals	89
4.3	Toxicological Plausibility of Health Effects Caused by Nanoparticles	93
4.3.1	Pulmonary Inflammation Induced by Ultrafine Particles	94
4.3.2	Systemic Inflammation and other Responses	95
4.3.3	Relevant Parameters in Nanoparticle Toxicology	96
4.3.3.1	Number Concentration and Surface Area	96
4.3.3.2	Particle Shape (Fibers and Nanotubes)	97
4.3.3.3	Transition Metals	98
4.3.3.4	Organic Compounds	99
4.3.3.5	Extrapolation of Health Effects Observed in Animals towards Human	100
4.4	Integrated Concept of Risk Assessment of Nanoparticles	101
	References	103

5 Impact of Ceramic and Metallic Nano-scaled Particles on Endothelial Cell Functions *in Vitro* 108

Kirsten Peters, Ronald E. Unger, Antonietta M. Gatti, Enrico Sabbioni, Andrea Gambarelli, and C. James Kirkpatrick

5.1	Introduction	108
5.1.1	Origin of Particles in the Human Environment	108
5.1.1.1	Evidence for Size-dependent Toxicity of Particles	109
5.1.1.2	Dissemination and Interferences of Nanoparticles within the Body	109
5.1.1.3	Endothelial Cells and Nanoparticle Exposure	110
5.1.1.4	Testing of Nanoparticle-induced Effects on Human Endothelial Cells <i>In Vitro</i>	110
5.2	Materials and Methods	111
5.2.1	Cell Culture	111
5.2.2	Particles	111
5.2.3	Transmission Electron Microscopy (TEM)	111
5.2.4	Cytotoxicity Assay	111
5.2.5	Detection of Ki67 Expression	112
5.2.6	Quantification of IL-8 Release in Cell Culture Supernatant	112
5.2.7	Quantification of E-selectin Cell Surface Protein Expression	112
5.2.8	Fluorescence Staining	113
5.2.9	Statistical Analysis	113
5.3	Results	113
5.4	Discussion	120
5.4.1	Particle Internalization	121

5.4.2	Particle Cytotoxicity	122
5.4.3	Pro-inflammatory Activation	123
5.4.4	Conclusions and Consideration of the Risk of Nanoparticles to Human Health	124
	Acknowledgments	125
	References	125
6	Toxicity of Carbon Nanotubes and its Implications for Occupational and Environmental Health	130
	<i>Chiu-wing Lam, John T. James, Richard McCluskey, Andrij Holian, and Robert L. Hunter</i>	
6.1	Introduction	130
6.1.1	Overview	130
6.1.2	General Background	131
6.2	Carbon Nanotubes and Nanotechnology	131
6.3	Manufactured Carbon Nanotubes: Their Synthesis, Properties, and Potential Applications	132
6.3.1	Discovery and Synthesis	132
6.3.2	Physical and Chemical Properties	133
6.3.3	Applications	134
6.4	Occurrence of Carbon Nanotubes in the Environment	134
6.4.1	Potential Occupational Exposures and Environmental Impact of Manufactured Carbon Nanotubes	134
6.4.2	Combustion-generated Carbon Nanotubes in the Environment	136
6.4.2.1	MWCNT Formation from Natural Gas Combustion Indoors	137
6.4.2.2	MWCNTs in Metropolitan Outdoor Air	137
6.4.2.3	MWCNTs in Ancient Ice	137
6.4.2.4	Concern about Combustion-generated MWCNTs in the Environment	138
6.4.3	Comparison of the Physical Structures of Manufactured and Non-manufactured Carbon Nanotubes	139
6.5	Toxicological Studies and Toxicity of Manufactured CNTs	139
6.5.1	Study of SWCNTs in Guinea Pigs by Huczko et al. of Warsaw University	142
6.5.2	Study of SWCNTs in Mice by Lam et al. of NASA-JSC Toxicology Laboratory	142
6.5.3	Study of SWCNTs in Rats by Warheit et al. of DuPont Company	143
6.5.4	Study of SWCNTs in Mice by Shvedova et al. of NIOSH	145
6.5.5	Study of MWCNTs by Muller et al. of Belgium	146
6.6	Health Risk Implications	146
6.6.1	Toxicity Summary of CNTs and Occupational Exposure Risk	146
6.6.2	Impact of SWCNTs on Environmental Health	147
6.6.3	Toxicity of MWCNTs and Impact on Environmental Health	147
	Acknowledgment	148
	References	149

7	Toxicity of Nanomaterials – New Carbon Conformations and Metal Oxides	153
	<i>Harald F. Krug, Katrin Kern, Jörg M. Würle-Knirsch, and Silvia Diabaté</i>	
7.1	Introduction	153
7.1.1	Nanoscale Materials and Adverse Health Effects: Precautionary Measures	155
7.1.2	Hazard Identification and Exposure Estimation	156
7.2	Production and Use of “New Carbon Modifications” and Metal Oxides	157
7.2.1	Health Aspects	159
7.2.2	Uptake and Possible Transport, Depots, and Accumulation in Living Organisms	160
7.2.3	Biological Effects on Cellular Mechanisms	164
7.2.3.1	Metal Oxides	165
7.2.3.2	New Carbon Modifications	169
7.2.4	Possible Hazards – Toxicological Impacts	175
7.3	Risk Characterization – A Conclusion	176
7.3.1	Opportunities and Risks of Nanomaterials	177
7.3.2	New Materials without Risks?	177
	References	179
III	Environment	187
8	Nanomaterials for Environmental Remediation	189
	<i>Glen E. Fryxell and Shas V. Mattigod</i>	
8.1	Introduction	189
8.2	Nanoparticle-based Remediation Materials	190
8.2.1	Acid–Base Chemistry	191
8.2.2	Redox Chemistry	194
8.2.3	Field Deployments of ZVI	195
8.2.4	Absorption Chemistry	196
8.3	Hybrid Nanostructured Remediation Materials	196
8.3.1	Nanostructured Metal Phosphonates	196
8.3.1.1	Iminodiacetic Acids and Related Chelating Ligands	198
8.3.1.2	Macrocyclic Metal Phosphonates	199
8.3.2	Self-assembled Monolayers on Mesoporous Supports (SAMMS)	200
8.3.2.1	Thiol SAMMS Performance with Actual Waste	200
8.3.2.2	Thiol SAMMS Performance on Contaminated Oil	202
8.3.2.3	Anion SAMMS	203
8.3.2.4	Actinide SAMMS	204
8.3.3	Functional CNTs	204
8.4	Conclusions	205
	References	206

9	Nanomaterials for Water Treatment	211
	<i>Peter Majewski</i>	
9.1	Introduction	211
9.2	Iron Nanoparticles	214
9.3	Inorganic Photocatalysts	217
9.4	Functionalized Self-assembled Monolayers	221
9.5	Other Materials	225
9.6	Magnetic Iron Exchange Resin (MIEX)	226
	References	227
10	Nanoparticles for the Photocatalytic Removal of Endocrine-disrupting Chemicals in Water	234
	<i>Heather M. Coleman</i>	
10.1	Introduction	234
10.2	Background to Oestrogens in the Environment	235
10.2.1	Advanced Oxidation Techniques (AOTs)	237
10.2.2	Ultraviolet Photolysis	238
10.3	Nanoparticles for Water Treatment Applications	238
10.3.1	Titanium Dioxide Photocatalysis	239
10.3.1.1	The Principle	239
10.3.1.2	Titanium Dioxide Nanoparticles as a Photocatalyst	240
10.3.1.3	Mechanism of TiO ₂ Photocatalysis	241
10.4	Photocatalytic Degradation of 17 β -Oestradiol in Water over an Immobilized TiO ₂ Catalyst	243
10.5	Rapid Loss of Oestrogenicity of Natural and Synthetic Oestrogens in Water by Photocatalysis and UVA Photolysis Monitored using a Yeast Screen Bioassay	245
10.6	Photocatalytic Degradation of 17 β -Oestradiol, Oestriol and 17 α -Ethinylloestradiol in a Quartz Coil Reactor Monitored using Fluorescence Spectroscopy	251
10.7	Comparison of Photocatalysis with UVA and UVC Radiation for the Degradation of Natural and Synthetic Oestrogens in Water	259
10.8	Overall Conclusions and Identification of Research Needs	262
	References	265
11	Nanosensors for Environmental Applications	271
	<i>Wan Y. Shih and Wei-Heng Shih</i>	
11.1	Introduction	271
11.1.1	Overview	271
11.1.2	Sensor	271
11.1.3	Piezoelectric Cantilever Sensors (PECS)	273
11.2	Theory of PECS	273
11.2.1	Unimorph	274
11.2.2	PECS with a Nonpiezoelectric Extension	275
11.3	Examples of Detections	278

11.3.1	Immobilization and In-solution Quantification of Yeast Cells	278
11.3.2	Detection of Binding of Biotinylated Polystyrene Spheres to Immobilized Avidin	280
11.3.3	Detection of Avidin Immobilization at the Cantilever Tip	281
11.3.4	<i>Salmonella typhimurium</i> Detection	281
11.3.5	Nerve Gas Simulant Detection	286
11.4	Piezoelectric Cantilever Miniaturization	287
11.4.1	PMN-PT/Cu Microcantilevers and PZT/SiO ₂ -Si ₃ N ₄ Nanocantilevers	288
11.4.2	PZT/SiO ₂ Microcantilevers	289
11.5	Conclusions	290
	Acknowledgment	291
	References	291
12	Toxicology of Nanoparticles in Environmental Air Pollution	294
	<i>Ken Donaldson, Nicholas Mills, David E. Newby, William MacNee, and Vicki Stone</i>	
12.1	Introduction	294
12.2	History of Air Pollution	294
12.3	Introduction to Air Pollution Particles	296
12.4	Adverse Effects of PM in Epidemiological Studies	296
12.5	Nanoparticles are an Important Component of PM	298
12.6	Role of Nanoparticles in Mediating the Adverse Pulmonary Effects of PM	300
12.7	Effects of Nanoparticles on the Cardiovascular System	302
12.8	Inflammation, Atherosclerosis and Plaque Rupture	303
12.9	Nanoparticle Translocation and Direct Vascular Effects	304
12.10	Endothelial Dysfunction and Endogenous Fibrinolysis	305
12.11	Coagulation and Thrombosis	307
12.12	Cardiac Autonomic Dysfunction	308
12.13	Effects of Nanoparticles on the Liver and Gastrointestinal Tract	308
12.14	Effects of NP on the Nervous System	310
12.15	Summary	310
	References	310
	Index	319