

Nanotoxicology Specialty Section

Mission Statement:

To serve as the focal point for the interaction of members of the Society of Toxicology interested in the science and toxicology of nanoscale materials, the responsible development of safe nanomaterials, and the application of nanotechnology to address human health and environmental issues.


This will be achieved through the conduct of scientific programs and educational activities that address current developments and key issues in nanoscale science and toxicology.

2010-2011 Officers:

President: David B. Warheit
Vice President: Justin G. Teeguarden
Vice President-Elect: Joyce S. Tsuji
Secretary/Treasurer: Stephen M. Roberts
Past President: Annette B. Santamaria
Councilor: Christie M. Sayes
Councilor: Nigel J. Walker
Postdoctoral Representative: Yongbin Zhang
Student Representative: Eric Liberda

2007 Organizing Committee:

Annette Santamaria, David Warheit, Janet Carter, Paul Howard, David Lai, Martin Philbert, Stephen Roberts, Treye Thomas, Nigel Walker.


1970s/1980s
Research on particulates in air pollution, metal fumes


Celebrating 50 Years
of Service in Science