

PROJECT FINAL REPORT

Grant Agreement number: FP7-309517

Project acronym: NANOREM

Project title: Taking Nanotechnological Remediation Processes from Lab Scale to End User Applications for the Restoration of a Clean Environment

Funding Scheme: Collaborative Project (Large-scale integrating collaborative projects)

Period covered: from 01.02.2013 to 31.01.2017

Name of the scientific representative of the project's co-ordinator¹, Title and Organisation:

Dr.-Ing. Hans-Peter Koschitzky
UNIVERSITAET STUTTGART (USTUTT)
VEGAS, Research Facility for Subsurface Remediation
Pfaffenwaldring 61
70569 Stuttgart
GERMANY

Tel: +49 711 685 64717

Fax: +49 711 685 67020

E-mail: Koschitzky@iws.uni-stuttgart.de

Project website² address: www.nanorem.eu

¹ Usually the contact person of the coordinator as specified in Art. 8.1. of the Grant Agreement.

² The home page of the website should contain the generic European flag and the FP7 logo which are available in electronic format at the Europa website (logo of the European flag: http://europa.eu/abc/symbols/emblem/index_en.htm logo of the 7th FP: http://ec.europa.eu/research/fp7/index_en.cfm?pg=logos). The area of activity of the project should also be mentioned.

4.1 Final publishable summary report

4.1.1 Executive Summary

Different nanoparticles (NPs) were developed within NanoRem. (i) nano-scale zero valent iron (nZVI) NANOFEAR 25S, NANOFEAR STAR (both thermal reduction of iron oxide) and FerMEG12 (milled), and (ii) non-zero valent iron (non ZVI) and composite NP. These include Nano-Goethite (iron oxide coated with humic substances), Carbo-Iron® (nZVI embedded in colloidal activated carbon, Trap-Ox Fe-zeolites (NPs trapping the contaminant by adsorption), Bionanomagnetite (NPs synthesized by bacteria), Barium ferrate (a ferrate(VI) salt) and NanoFerAl (alloy of iron and aluminium).

All were intensively tested and optimized with respect to mobility and reactivity in column experiments, the three nZVI particles, Carbo-Iron® and Nano-Goethite additionally in large scale experiments and at different field sites. In lab-scale studies, the migration potential of some types of NPs was optimised by using special additives. Other NPs types were shown to form stable suspensions as delivered by their producers.

A suite of standard and non-standard ecotoxicity tests, covering both terrestrial and aquatic organisms, did not lead to any hazard classification according to EU regulation for any of the tested particles. All particles, except the FerMEG12, can be considered non-toxic to organisms living in aquatic and terrestrial ecosystems. Effects on selected soil and water organisms were monitored for up to one year after NP injection at the pilot sites. In three out of four sites, no toxic effects were observed. A temporary increase in toxicity was observed right after NP injection at a one pilot site only.

Analytical methods and field measurement devices are needed to follow the fate of nanoparticles during and after injection, and to evaluate the efficiency of remediation. A variety of methods have been developed and tested at NanoRem field injection sites, ranging from *on site* sampling and measurement to *in situ* tracking using magnetic susceptibility.

Numerical tools for forecasting NP transport for groundwater remediation include a 1D modelling tool (MNMs) for the assisted quantitative analysis of column tests and the preliminary design of pilot NP injections in simplified geometry (radial 1D simulations). Moreover, a full 3D transport module (MNM3D), for the simulation of particle injection in heterogeneous domains and prediction of NP fate and transport at the field scale is now available.

Large Scale Experiments (LSE) transferred the results from the lab scale (homogeneous condition) to technical scale (homogeneous or controlled heterogeneous condition). In field pilot test the LSE results were verified under 3D heterogeneous field conditions. NANOFEAR STAR, FerMEG12 and Carbo-Iron® led to a (partial) degradation of CHC sources. Nano-Goethite particles were shown to “polish” a remaining BTEX contamination (groundwater plume) after a primary source removal. In the field trials on the pilot sites, the results of the LSE were validated in terms of effectiveness of nanoremediation and with respect to the environmental fate of the NPs and their associated by-products. It could be shown that nanoremediation works if the appropriate particles are selected for the conditions present at the site.

Guidelines (“Guidelines for Application of Nanoremediation”) give a comprehensive overview on the implementation of nanoremediation. Their aim is to assist practitioners and consultants in considering nanoremediation as a possible remediation option for a given site and facilitate the communication between regulators and consultants. Recommendations for risk assessment of NP deployment and considerations of the sustainability and market prognoses for nanoremediation have been produced, as well as a broad exploitation strategy and risk-benefit appraisal. The project results are offered in the NanoRem Toolbox: www.nanorem.eu/toolbox.

4.1.2 Summary description of project context and objectives

Land contamination, affects large areas across the EU, potentially 2.5 million sites (EC/JRC 2014 Reference Report on the management of contaminated sites in Europe in 2011 <http://ies.jrc.ec.europa.eu/index.php>). The Roadmap to a Resource Efficient Europe (EC 2011) suggests that by 2050 there should be no net land take sealed by built development. This will only be possible with effective “recycling” of formerly used land, including contaminated land. With this in mind, a study by JRC (JRC 2007) indicates a major chance for nanotechnology in a rapidly growing worldwide remediation sector.

The use of nanoparticles (NP) for remediation soil and groundwater, called “nanoremediation” may offer a step-change in remediation capabilities based on lab scale findings, which show that the range of treatable contaminants and the speed by which they can be degraded or stabilised can be substantially increased compared to conventional *in-situ* remediation technologies for the saturated zone (aquifers).

Nanoremediation describes the *in-situ* use of NPs for treatment contaminated soil and groundwater. Depending on the use of different particles nanoremediation processes generally involve reduction, oxidation, sorption or their combination. NPs are usually defined as particles with one or more dimensions of less than 100nm. In practice, nanoremediation may apply to particles which are larger, for example composites with embedded NPs. NPs used in remediation are mostly metals or metal oxides, most frequently nanoscale zero valent iron (nZVI). They may be modified in various ways to improve their performance, for example inclusion of a catalyst (often palladium), use of coatings or modifiers, or emplacement on other materials such as activated carbon or zeolites (for iron oxides). They are generally applied *in-situ* via various injection methods, which may include the use of viscosity control agents or other materials to facilitate targeted emplacement of nanoparticles in the subsurface.

But so far, gaps in knowledge about the appropriate use of nanoparticles for the remediation of soil and/or groundwater contaminations, the limited availability (variety and amount) of different NPs for various contaminants, the perception of relatively high costs using NPs for remediation and last but not least the concerns about health and safety led to rather limited practical use of nanoremediation. This means, the “operating windows” of the technology “nanoremediation” were not clear and available. Moreover, concerns are raised by a number of national risk-benefit studies which were conducted in many countries. NanoRem has identified about 70 documented field projects worldwide.

See: <http://www.NanoRem.eu/Displaynews.aspx?ID=525>.

From the beginning all partners were convinced that practical, economic and exploitable nanotechnology for *in-situ* remediation can only be achieved in parallel with a holistic approach and a comprehensive understanding of the environmental risk-benefit balance for the use of NP market demand, overall sustainability and stakeholder perceptions. The development of this understanding was also a major part of the NanoRem project, and is fully in line with the integrated, safe and responsible approach to nanotechnology development advocated by the EU’s nanotechnology policy (EC 2009).

The aim of NanoRem was to facilitate the appropriate use of nanotechnology for contaminated land and brownfield remediation and management in Europe. The project was designed to unlock the potential of nanoremediation and so support both the appropriate use of nanotechnology in restoring land and aquifer resources and the development of the knowledge-based economy at a world leading level for the benefit of a wide range of users in the EU environmental sector. In other words, NanoRem’s aim was to demonstrate that the application of NPs is a practical and reliable method for the treatment of contaminated soil and groundwater. The project provided a direct link between SMEs (small and medium sized enterprises) on the production side and SMEs on the application side of groundwater remediation using NPs. Six project goals were identified at the project outset:

- (1) Identification of the most appropriate nanoremediation technological approaches to achieve a step change in practical remediation performance.
- (2) Development of lower cost production techniques and production at commercially relevant scales, also for large scale applications.
- (3) Determination of the mobility and migration potential of nanoparticles in the subsurface, and their potential to cause harm, focusing on the nanoparticle types which are most likely to be adopted into practical use in the EU.
- (4) Development of a comprehensive toolbox for field scale measurement and monitoring of nanoremediation performance and determination of the fate of nanoparticles in the subsurface, including analytical methods, field measurement devices, decision support and numerical tools.
- (5) Dissemination and dialogue with key stakeholder interests to ensure that research, development and demonstration meet end-user and regulatory requirements and information and knowledge is shared widely across the EU.
- (6) Provide applications at representative scales including field sites to validate cost, performance, and fate and transport findings.

To reach these ambition goals the NanoRem consortium was multidisciplinary, cross-sectoral and transnational. It included 29 partners from 13 countries organised in 11 work packages. The consortium included 19 of the leading nanoremediation research groups in the EU, 9 industry and service providers (7 SMEs) and one organisation with policy and regulatory interest. The consortium was co-ordinated by the VEGAS team (Research Facility for Subsurface Remediation) from the University of Stuttgart in Germany. The project was structured in three groups.

- The **Design and Production Group** comprised two work packages (WP2 & WP3) to facilitate the intense focus on different NPs and their corresponding production and application strengths.
- The **Performance Group** was established to bridge the gap from production to application (WP4-WP7), to work closely together to ascertain potentials and limitations of NPs, and to extend the limits of economic and ecological NP application.
- The **Application and Dissemination Group** was responsible for successfully transferring the technology to the end-user. This comprises the proof of concept in large-scale indoor experiments (WP8) and the demonstration at a number of pilot sites (i.e. field tests, WP10), risk assessment, sustainability and lifecycle assessment considerations (WP8 & WP9).

4.1.3 Description of the main S&T results/foregrounds

The six project goals are listed below along with a detailed description of how these goals were met.

Goal (1) Identify the most appropriate nanoremediation technological approaches to achieve a step change in remediation practice.

Model systems (NPs + conditions mimicking real environmental conditions), both existing and novel, have been used to investigate mobility, reactivity (destruction, transformation or sorption of contaminants), functional lifetime and reaction products. For NP optimization the influence of size, surface chemistry, structure and formulations on the performance was investigated leading to enhanced NPs as well as novel NP types. The step-change focus was to extend the range of practically treatable contaminants.

✓ NPs available are listed in Table 1. More information can be found within the Bulletin No 4 “A Guide to Nanoparticles for the Remediation of Contaminated Sites”.

nZVI particles:

There are generally 3 types of nZVI NP developed/optimized within the project: NANO FER 25S, NANO FER STAR, FerMEG12.

NANO FER 25S are surface modified NANO FER 25, basic nanoparticles produced by the thermal reduction of iron oxide in hydrogen atmosphere at high temperature by NANOIRON project partner. The particles consist of majority of zero-valent iron and their surface is modified by axilate to protect their rapid oxidation and aggregation. The final product is a water slurry consisting of 77% of water, 3% of axilate, 14-18% of ZVI, and 2-6% of magnetite. Mean particle size is 50-80 nm, specific surface area over 25 m².g⁻¹ and pH of the slurry above 11. The particles were intensively tested within the project in laboratory and at Spolchemie site (CZ). Availability of particles is in range of hundred kg/month.

NANO FER STAR NPs were developed and optimized within the project. NPs are also based on NANO FER 25 but their surface protection is arranged by a tiny oxide shell (about 4 nm). Basic advantages of NP are Surface stabilization, Transportability, Air-Stability and Reactivity. They consist of a slightly smaller portion of ZVI (80%) and higher of oxides (wustite, magnetite). Other characteristics are similar to NANO FER 25S. The particles are distributed as dry powder (4 times lighter compared to NANO FER 25S) and can be stored in the air for a few weeks (as minimum). In the project the NP were tested in laboratory and at Spolchemie (CZ), Barreiro (PT) and Nitrastur (ES) sites. Additional surface modification (e.g. by CMC) can be provided directly before the injection on-site. Availability of particles is in the range of hundred kg/month.

FerMEG12 (UVR-FIA GmbH) are ZVI NPs produced in a two-stage milling. The basic raw material ATOMET 57 (Rio Tinto, Quebec Metal Powders Ltd.) is in the first stage grinded dry up to a particles size of < 40 µm. The second stage uses wet grinding (< 100 nm) with mono ethylene glycol (MEG) as the grinding liquid and the addition of a surfactant. MEG (water dilutable and biodegradable polymer) was chosen to prevent NP oxidation during the milling process (compared to water) and to eliminate production of flaky-shaped nanostructures (compared to ethanol). The particles were intensively tested within the project in the laboratory and at the Solvay site (CH). Availability of particles is in the range of hundred kg/month.

Non-ZVI and composite particles:

Nano-Goethite is an iron oxide coated with humic substances, developed at the Helmholtz Zentrum München and the Universität Duisburg-Essen. Nano-Goethite is enhancing microbial iron reduction and can also be used for the adsorption of heavy metals. Nano-Goethite is supplied as an aqueous suspension which can be easily injected into aquifers, and thus can overcome the limitation of bulk iron oxides in remediation, which cannot be injected into soils. Nano-Goethite is field tested and commercially available from the University of Duisburg-Essen.

Carbo-Iron[®] is a zero-valent-iron-based composite where nanoiron structures are embedded in colloidal activated carbon (AC) (<1 µm) leading to highly mobile ZVI particles. Carbo-Iron[®] exhibits properties of AC and ZVI and thus is a reactive adsorber (trap&treat). It can reduce a broad range of halogenated hydrocarbons, metals and metalloids. The long-term support of microbial processes after its application in the field was observed. Carbo-Iron[®] has been licensed to two companies: a SME to produce the material (partner SciDre GmbH) and a SME specialized in nanoremediation (NanoRem spin-off Intrapore GmbH).

Trap-Ox Fe-zeolites offer a completely new mode of action for nanoremediation, i.e. trapping of contaminants by adsorption and catalyzed radical-driven oxidation of adsorbed contaminants by hydrogen peroxide. By this means, a unique combination of a sorption and oxidation barrier is achieved which is especially suited for efficient treatment of contaminant plumes and rebound effects. The strength of radical-driven oxidation is its wide application range with respect to treatable target contaminants. Thus, Trap-Ox Fe-zeolites substantially extend the range of practically treatable contaminants and provide the requested step-change.

Bionanomagnetite (BNM) is synthesized by Fe (III)-respiring subsurface bacteria in the presence of an electron donor such as lactate or acetate and an insoluble Fe(III) electron acceptor. BNM shows good reactivity and can remediate heavy metals e.g. Cr (VI), emerging contaminants including radionuclides and also a broad spectrum of redox active organic compounds such as perchloroethylene (PCE) and trichloroethylene (TCE). BNM is also amenable to surface modifications in order to extend its reactivity. For example, a unique nano heterocatalyst via reductive precipitation of Pd on the surface of BNM was generated.

Palladized bionanomagnetite (Pd-BNM) offers to extend the spectrum of treatable substances due to its ability to conduct catalytic hydrodechlorination. The particles can remediate a broad range of toxic contaminants also at high pH contaminated sediments and therefore extend the nanoremediation abilities. The mobility of BNM can be improved by using inexpensive and non-toxic stabilizers like guar gum and starch, while maintaining activity.

Barium ferrate (BaFeO₄) is a ferrate(VI) salt which exhibits a low solubility in water and could hence be used as a slow-release oxidant providing a depot-effect in the aquifer. However, chemical oxidation of e.g. BTEX contaminants is favoured under strong acidic conditions, which is of limited practical relevance. Therefore, recent tests have been focusing on the use of BaFeO₄ as an electron acceptor to improve the microbial degradation of 4-nitrotoluene (enhanced natural attenuation).

Magnesium (Mg⁰) and **aluminium** (Al⁰) particles show iron-like reaction potential, but have a much lower material density which is identified as one of the crucial properties for improved subsurface transport. Compared to pure Al and Mg particles pollutant degradation (tetrachloroethene) could be improved by using Al/Mg metal alloy particles as well as mechanically activated Al particles (by ball milling them together with Al₂O₃ or Si prior to use). However, particles show poor long-term reaction behaviour and are therefore not recommended for field application.

NanoFerAl (a composite of iron and aluminium) has been registered as petty patent since column tests performed under field-relevant conditions had indicated promising results with regard to the relationship between pollutant (tetrachloroethene) degradation and anaerobic corrosion.

Goal (2) Develop lower cost production techniques and production at commercial scales of nanoparticles.

Laboratory scale production processes were upscaled to the industrial level. The step-change focus was to produce substantially cheaper and more sustainable NPs.

✓ The production was upscaled successfully resulting in a commercially available and economically competitive technology.

nZVI particles:

Nano-scale zerovalent iron particles (nZVI) have been improved via an inorganic coating of Fe-oxide layer, new surface organic coating and other accompanying technologies (e.g. new type of on-site dispersion) so that they are available as an air-stable dry powder in spite of a large specific surface. This allows for a more convenient handling (transportation to the site, storable, lower transport cost) - see also Bulletin No 4 "A Guide to Nanoparticles for the Remediation of Contaminated Sites".

The activation process is necessary for NANO FER STAR to enable sufficient reactivity. The standard activation protocol is based on preparation of the 20% slurry which stays for about 48 hours at room temperature. During the activation process, the NANO FER STAR's surface washes and disintegrate and in this way Fe(0) is available for reaction. The NANO FER STAR surface can be modified with CMC after the activation process.

The production was upscaled successfully resulting in a commercially available and economically competitive technology. Currently, all of the products developed and tested in WP2 (nZVI particles) are available in large amounts from industrial production. The actual production capacity of air-stable powder NANO FER STAR and water slurry of NANO FER 25S of 200 kg/month can be easily increased by a multi-shift operation or by using multiple devices. Similarly, milled NP FerMEG12 (UVR-FIA GmbH) can be produced in hundred kg/monthly. Moreover, NANOIRON improved the on-site stabilization and dispersing process.

All NP were intensively studied at the laboratory, compared to each other and with other types of available NP. Significant attention was paid to NP mobility in different environments. Surface modification with organic compounds (e.g. CMC) can significantly improve their mobility especially in low permeable environment.

Non-ZVI and composite particles:

For the newly developed particles, which were chosen for up-scaled testing within NanoRem (Nano-Goethite and Carbo-Iron), the primary issue was ensuring an up-scaled production in order to allow field-scale operation. During further progress, efforts for optimization of the production in terms of sustainable and cheaper production were made. Depending on the development state of the other new particles, two further types were available at larger amounts. Based on the commercial availability of the precursor of Trap-Ox Fe-Zeolites, this particles type is available at industrial scale. For Bionanomagnetite, microbial synthesis was successfully up-scaled.

Nano-Goethite production process developed in the lab could be transferred to industrial scale. Suspensions are provided at cubic-meter containers (IBCs) with an iron concentration of 100 g/L and can be diluted on-site to a working concentration of 10 g/L. The production of Nano-Goethite is simple and fast. Due to electrosteric stabilization, the stock remains in suspension for at least 5 days, and stirring can be applied to maintain colloidal suspension stability for resuspension after storage.

Carbo-Iron[®]-production can be conducted via two different pathways. For the up-scaled industrial production the carbothermal pathway was chosen which generates an air-stable product which showed a low tendency to anaerobic corrosion in aqueous test systems. In cooperation with SciDre, the responsible project partner for the large-scale production, Carbo-Iron[®] production was brought to commercial size. The targeted particle quality with iron contents of 20...30 wt% has been achieved and production batches show reproducible quality. For the up-scaled experiments (large scale flume experiment at USTUTT and field test in Balassagyarmat, Hungary) the requested amount of Carbo-Iron has been produced. SciDre took licence for Carbo-Iron production and starts the optimization process in terms of sustainable and cheaper production.

Production of Trap-Ox Fe-zeolites is based on commercially available zeolite products from optimized large-scale industrial production which are used as raw material and modified by iron loading and stabilization steps in order to obtain catalytically active Trap-Ox Fe-zeolite particles. Suspension formulations were developed which provide suitability for low-pressure injections and optimal particle transport, at minimum consumption of additional chemicals and without stabilization agents. Large-scale production of ready-for-application Trap-Ox Fe-zeolite formulations was not conducted within NanoRem due to the fact, that the particles were not planned for field testing. Nevertheless, the convenience of developed preparation procedures and the existing collaboration between UFZ and a local zeolite producer form the basis for timely large-scale production on demand for future field testing and applications.

Biosynthesis of Bionanomagnetite (BNM) is scalable and the dimensions of the material can be fine-tuned by controlling biomass densities and other parameters during production, while the addition of dopants can be used to optimise magnetic properties, underpinning future commercial exploitation. BNM can also be synthesized from a range of synthetic Fe(III) mineral phases, including ferrihydrite and schwertmannite, while more recent NanoRem work has focused on identifying waste iron sources as suitable low cost substrates. Lifecycle assessments of this improved, sustainable process are underway. As part of this work, BNM nanoparticles from waste or environmental sources supplied by collaborating NanoRem partners.

Goal (3) Determine the mobility and migration potential of nanoparticles in the subsurface, and relate these both to their potential usefulness and also their potential to cause harm.

Experiments for mobility and migration potential ranged from laboratory scale (columns), over large-scale contained laboratory systems to field tests. Furthermore, investigations included unintended secondary effects of NPs application on environment and ecosystems.

✓ Information on “*Stability, Mobility, Delivery and Fate of optimized NPs under Field Relevant Conditions*” can be found in the respective project deliverable.

Stability, mobility, delivery and fate under field relevant conditions was determined for

- (i) field tested and commercially available particles (NANOFER 25S, NANOFER STAR, FerMEG12, Carbo-Iron[®] and Nano-Goethite),

- (ii) premarket particles, Trap-Ox Fe-zeolites,
- (iii) “Lab to Premarket” particle Bionanomagnetite and (iv) “Lab” particles, Mg/Al particles.

Optimized mobility of **NANOFER 25S particles (NANO IRON s.r.o.)** is obtained by addition of carboxymethyl cellulose (CMC) into the particle suspension which has $c_{\text{particle}} \approx 10 \text{ g/L Fe(0)}$ and $c_{\text{CMC}} \leq 10 \text{ g/L}$ and exhibits a Newtonian fluid behaviour. Such optimized NANOFER 25S suspension is successfully delivered into VEGAS sand to ca. 0.5 m from the injection point. If NANOFER 25S particles are to be injected into a porous medium in an aqueous suspension, their subsurface mobility could be ca. 6 fold enhanced when the porous medium is precoated with 10 mg/L of Na humate (water soluble salt of humic acid derived from leonardite). Nevertheless, since such a mobility enhancement is limited to homogenous, well sorted, highly porous and permeable aquifers, hardly found at contaminated sites, the benefit is insufficient and therefore not recommended for field applications. In the contact with the groundwater from Spolchemie I field site, CZ, NANOFER 25S particles gradually oxidize to a green rust and then to ultra-small ferric oxides/oxyhydroxides. NANOFER 25S particles can partly degrade a PCE NAPL to ethene (dominating) and ethane, with 92% of the consumed Fe(0) anaerobically corroded within 56 days.

Mobility of **NANOFER STAR particles (NANO IRON s.r.o.)** in Dorsilit and VEGAS sand up to 1.3 m from the injection point is obtained by addition of 3% polyacrylic acid (PAA) into a particle suspension with $c_{\text{particle}} = 1 \text{ g/L}$. PAA provides a highly negative zeta potential of particles (ca. -60 mV) and a small particle size with $d_{50} \approx 1.6 \mu\text{m}$. While low amount of CMC (0.25%) added into the suspension (with $c_{\text{particle}} = 10 \text{ g/L}$) does not improve the mobility of NANOFER STAR particles, after adding a higher amount of CMC (10 g/L) NANOFER STAR particles can be delivered into VEGAS sand to ca. 0.6 m from the injection point. Since this distance is very similar to that for CMC-modified NANOFER 25S particle suspension, CMC-modified NANOFER STAR particle suspension is preferentially recommended for field applications, given that NANOFER STAR particles are air stable and therefore easy to handle. Though biofilm grown onto porous medium clearly interacts with NANOFER STAR particles, it does not influence their mobility. NANOFER STAR particles anaerobically degrade PCE to ethene (dominating) and ethane. After one month of the reaction with anaerobic contaminated groundwater from Spolchemie I field site, CZ, ca.12% of the initial Fe(0) within NANOFER STAR remain unconsumed, while the rest anaerobically corroded into a green rust. This result obtained in a batch reactor is in accordance with the field observation, where even more Fe(0), ca. 30%, remain unconsumed after a prolonged reaction time of 5 months.

Addition of 1 g/L agar agar into an aqueous suspension of **milled ZVI (FerMEG12, UVR-FIA GmbH)** with $c_{\text{particle}} = 1 \text{ g/L}$ increases the suspension viscosity and the negative zeta potential of particles (to ca. -33 mV) and lowers the particle sedimentation rate, without altering the average particle size ($d_{50} = 12 \mu\text{m}$). The mobility of agar agar-stabilized FerMEG12 particle suspension is significantly improved compared to that of unmodified suspension, with $L_{T 50} > 3 \text{ m}$ in Dorsilit and VEGAS sand, as well as in porous media from Spolchemie I, CZ and Solvay, CH field sites. Dehalogenation of TCE by pristine milled ZVI is somewhat faster for the Balassagyarmat, HU, compared to the Solvay, CH field site conditions, due to the higher SO_4^{2-} content for the former conditions. Major TCE degradation products (ethene and ethane) and the type of particle passivation (maghemite and magnetite) after 3.5 month of reaction appear not to be site-specific. Presence of agar agar reduces the TCE dechlorination rate by an order of magnitude compared to that of pristine particles. This is, however, not necessarily a drawback since the lower initial corrosion rate and consequent extended lifetime of agar-agar stabilized FerMEG12 particles may in some cases be regarded

as an advantage over the use of nZVI particles. The final products of the PCE DNAPL degradation with FerMEG12 particles are ethene and ethane, with the anaerobic corrosion accounting for 66% of the overall Fe(0) consumption.

CMC effectively stabilizes **Carbo-Iron[®] (SciDre GmbH, UFZ Leipzig)** (when $c_{\text{particle}} \leq 30$ g/L). Long-term suspension stability is achieved with $c_{\text{CMC}} = 0.1\text{--}0.2 \times c_{\text{particle}}$, allowing for longer particle travel distances during the injection (“plume treatment mode”, $L_{T\ 50} \approx 2$ m). When $c_{\text{CMC}} = 0.05\text{--}0.09 \times c_{\text{particle}}$ a “metastable” suspension is formed, suitable for a shorter injection time and a particle emplacement closer to the injection port (“source treatment mode”, $L_{T\ 50} < 1$ m). CMC-stabilized Carbo-Iron[®] is mobile in Dorsilit and VEGAS sand and in the porous medium from the Balassagyarmat field site, HU, with the max travel distance ($L_{T\ 99,9}$) > 4.5 m estimated for the latter. The optimal conditions for a source treatment imply a metastable Carbo-Iron[®] suspension and the 3-fold intermittent injection, as confirmed in the LSF experiment, where a near-source emplacement of the large proportion of particles mass was achieved. Carbo-Iron[®] particles combine sorption and degradation of organic contaminants. There is no significant difference between the reactivity of Carbo-Iron[®] in groundwater and synthetic water. Reaction rate constants with dissolved PCE (“plume treatment” simulation) derived from batch- and column reactors are almost identical. In a PCE “source treatment” simulation the PCE conversion amounts to ca. 72% under Fe-limited conditions within 75 days. Compared to a particle-free column, the PCE discharge from a Carbo-Iron[®]-loaded column is lower for several orders of magnitude. Transformation of Fe(0) within Carbo-Iron[®] e.g. into magnetite is comparable to that of nZVI.

Nano-Goethite (University of Duisburg-Essen) stabilized with a humic acid coating is stable in aqueous suspension. Such stabilized particles are mobile in VEGAS sand, with $L_{T\ 50}$ of ca. 1 m. Nano-Goethite can be delivered into porous medium from Spolchemie II, CZ field site to ca. 2.5 m from the injection point. Mobility of renegade particles is unlikely, since particles lose 75% of their stabilizing humic acid coating while moving through the porous medium. Nano-Goethite assists biodegradation of both benzoate and toluene, with a higher Fe(II) reduction and degradation rate for benzoate. A slow Nano-Goethite-assisted benzoate reduction is observed in flow-through column reactor, with benzoate being degraded in the presence of electron acceptors other than Nano-Goethite. Nano-Goethite does not change its elemental composition upon long-term (1 year) aging, while the size and crystallinity of the particles increases over time.

Slightly alkaline suspensions (pH 8.0–8.5) of both types of **Trap-Ox Fe-zeolites (UFZ Leipzig)**, Trap-Ox Fe-BEA35 and Trap-Ox Fe-MFI120, are stable over several hours even at high particle concentrations (10 g/L) in a very hard water (F.l.h) in the absence of stabilizers. Such suspensions of Trap-Ox Fe-zeolites are mobile in standardized Dorsilit and VEGAS sand at moderate flow velocity of 10 m/d at a high particle concentration (10 g/L). It is therefore anticipated that Trap-Ox Fe-zeolites can be injected into the subsurface by simple injection techniques such as direct push or well injection without suspension stabilizers. Trap-Ox Fe-BEA35 actively adsorbs and catalytically (with H₂O₂) oxidizes MTBE even beyond 4 adsorption/regeneration cycles and remains active for at least 2 months. Aging of Trap-Ox Fe-BEA35 in very hard water containing NOM for 38 days altered the uptake of divalent cations, but the Fe³⁺ content and specific surface area of particles remain nearly unchanged.

Bionanomagnetite (University of Manchester) is not stable in aqueous suspension. Suspension stability of bionanomagnetite is significantly improved by addition of various stabilizers, with humic acid Na salt (0.5 g/L) being the most effective one. It provides a highly negative zeta potential of particles (-35 mV) and lowers the particle size in the suspension (to $d_{50} = 2.7$ μm). Unlike pristine bionanomagnetite, the stabilized particles (with 0.5 or 1 g/L humic acid Na salt) are mobile under the injection condition in Dorsilit sand, with a $L_{T\ 50}$ of 2.4 m and a $L_{T\ 99,9} > 4$ m, indicating that this stabilizer should be considered for an eventual

field injection of bionanomagnetite. Under the groundwater flow condition no mobilization of bionanomagnetite is expected, as shown in VEGAS sand. Suspension stabilizers lessen the reactivity of bionanomagnetite with respect to Cr(VI), but the reactivity can be recovered by particles functionalization with Pd. Palladized bionanomagnetite (both in stabilized and pure aqueous suspensions) is able to rapidly remove >99% and >90% of initial Cr(VI), respectively and to completely dehalogenate PCE to ethane with a $k_{obs} = 4.4 \times 10^{-3}$ 1/h.

Mg/Al particles (VEGAS, University of Stuttgart) exhibit a poor long-term reactivity with respect to PCE, indicating that these particles are not beneficial for field application, and therefore their performance in terms of stability, mobility and deliverability was not investigated further.

✓ Results from the large scale experiments are available in the project deliverable “*Final Report on Three Large-Scale Experiments and Generalized Guideline for Application*”.

The goals of the Large Scale Experiments (LSE) were to transfer the results of the 1 and 2D lab scale tests (homogeneous condition) on particle performance to 3D large scale experiments (homogeneous or controlled heterogeneous condition) and to apply the LSE techniques and results to improve field 3D injections (heterogeneous condition). Specific goals of the LSE were to design, set-up and test optimal injection systems for different NPs, and to make a standard of NP transport/deposition of 3D injection and NP reactivity to contaminant treatment as well as longevity. To achieve these goals, three LSEs were set-up and five injections were conducted using four different particle types. All injection boundary conditions were determined based on the best results of lab scale experiments:

Large scale flume experiments to chemically reduce a CHC source:

Three dimensional large scale injection tests were performed in an artificial homogeneous sandy aquifer ($K \sim 4 \times 10^{-4}$ m/s) in a large flume ($L \times W \times H = 6 \times 1 \times 3$ m) with a saturated thickness of 1.7 m and a corresponding unsaturated zone of 1.3 m. Groundwater flow was regulated by constant head boundaries to keep a seepage velocity of $v = 2.31 \times 10^{-6}$ m/s = 0.2 m/d. The aquifer was contaminated with 2 kg of free phase of perchloroethene (PCE), establishing a contaminant source zone of approx. 0.65 m³ in the middle of the aquifer as residual phase (PCE saturation approx. 0.6 %). In the middle of the source zone, a colloidal suspension of NPs was injected to achieve 0.5 m radius of transport (ROT) over a depth of 1 m (vertical extension of PCE source). At least 2.6 kg of nZVI (stoichiometrically required to reduce the PCE source) were deposited in this zone. For all injections in the LSF tests, injection pressure was higher than applicable overburden pressure (0.5 bar) and indicated that some limited soil fracturing might have occurred.

LSF1 (nZVIs): suspensions of NANOFER 25s (1 m³ at $c_{NP}=10$ g/L) and NANOFER STAR (1 m³ at $c_{NP}=10$ g/L with stabilizer $c_{CMC} = 5$ g/L) were injected intermittently at injection rates of 0.1 m³/h and 0.5 m³/h respectively using a direct push injection rod. NANOFER 25s NP were transported only within a radius of 0.15 m around the injection point due to the low injection rate and the absence of stabilizer. Therefore, very little PCE degradation was observed. Based on the chloride (degradation product) production, the longevity of 25s particles was determined to be approx. 300 days. The total degraded mass of PCE for this period was obtained as 18 g. In contrast, NANOFER STAR was transported more than 0.4 m in all direction and thus extended over the whole contaminant source volume. After the injection a significant decrease of PCE and a high production of chloride were observed indicating a high PCE degradation; even after 100 days of the injection chloride production continues. While the degradation is still in progress, the total mass of PCE degraded during 90 days was determined to be 190 g. The particle transport and reactivity on PCE degradation was much improved for NANOFER STAR particles, due to a higher injection rate and the

usage of stabilizer. A similar improvement of particle performance with NANO FER STAR particles was also observed in the field application in Usti nad Labem, CZ.

LSF2: In the first injection a volume of 0.7 m³ of Carbo-Iron® suspension at cNP=20 g/L (cnZVI= ~5 g/L) with stabilizer cCMC = 2 g/L was injected via an injection well at a rate of 0.2 m³/h. During a second injection a volume of 0.25 m³ of suspension at cNP=8 g/L (cnZVI ~ 2 g/L) with cCMC = 0.8 g/L was injected via a direct push rod at 0.25 m³/h. For both injections, similar particle transport behavior was observed: 1) particles were transported preferentially upward and downstream, 2) transport distance of the nZVI NP was much less than that of activated carbon particles (~0.3 m and > 2 m respectively), 3) some amount of activated carbon was mobile until 60 days after the injection. This behavior resulted in a partial covering of the contaminant source zone but concurrently established a huge adsorptive zone at downstream. Particle longevity was determined around 100 days, during this time period degraded PCE and adsorbed PCE were obtained as 120 g and 200 g respectively. Due to adsorption PCE mass flux in the outlet was kept around 2.5 g/L, which corresponds to approx. 50 % of initial PCE mass flux.

Large scale container experiment to microbially degrade a BTEX plume:

A field scale 3D injection test was performed in an artificial heterogeneous sandy aquifer, which consists of randomly distributed high and low permeability zones ($K \sim 4 \times 10^{-3}$ m/s and $4 \sim \times 10^{-4}$ m/s respectively) in the large VEGAS container (9 x 6 x 4.5 m). The aquifer thickness was 3.7 m with a corresponding unsaturated zone of 0.8 m. Ground water flow was controlled by constant head boundaries resulting in an average seepage velocity of $v = 4.86 \times 10^{-6}$ m/s = 0.4 m/d. The aquifer was contaminated by a toluene plume ($c_{\text{tolu}} = 60$ mg/L) located at the center line of aquifer. The plume had a cross sectional area of 4 m² perpendicular to the direction of flow and was located just below the water table. In the middle of the plume, a colloidal suspension of Goethite NPs was injected to achieve 1.5 m ROT throughout the depth of the contaminant plume (2 m). Approx. 120 kg of NPs were thus deposited to degrade a toluene mass flux of 35 g/L. The application was conducted by gravity injection at 0.7 m³/h via an injection well (3" of ID). NPs were transported over 1.5 m with sufficient concentration to fully cover the depth of the plume (more than 2m). At lower levels no NPs were observed during the injection but after 24 h a relatively high NP concentration was observed (4.3m of maximum transport distance from the injection well). All NPs could be placed in the vicinity of the injection zone. The analytical results indicated some degradation but, unfortunately, were insufficient for a quantitative proof of biodegradation rate of toluene. The findings of the LSC led to a change of the field application in Usti nad Labem. Now the goal was no longer to attack a plume but to polish after a primary remediation and, thus, the injection concentration in the field was reduced.

Conclusion: NPs mobility and reactivity for 3D injection were well investigated. Results of the LSEs were transferred to the field sites and the outcomes there showed agreement with the large scale experiments.

- ✓ Indications regarding the usefulness of NPs are given in the Site bulletins.
- ✓ The environmental impact of the NPs used in the project was investigated.

This is important to ensure that the technology is environmentally safe and that the environmental and societal benefits of removing hazardous pollutants using nanoremediation are not outweighed by the potential hazardous effects of nanoparticles. The project deliverable “*Dose response relationships, Matrix effects on Ecotox*” compiles the results from ecotoxicity tests on a range of nanomaterials developed during the project, in order to contribute to the hazard assessment required under REACH. A suite of standard and non-standard ecotoxicity tests were carried out using aqueous suspensions of nanomaterials in the absence of

environmental matrices (i.e. soil-free, DOC-free). In the event that nanomaterials exhibited toxicity, we also determined whether the presence of organic matter affected the outcome of ecotoxicity tests (matrix effects on ecotox). The low toxicities found in the standard organisms do not lead to any hazard classification according to EU regulation for any of the tested particles and the results indicate that the particles, except the FerMEG12 particles, can be considered non-toxic. In the absence of intrinsic toxicity of most of the particles, the second part of the deliverable was limited to tests on FerMEG12 particles. The presence of humic acid did not change the outcome of the ecotox tests, contrary to what was expected.

✓ Furthermore, effects on selected soil and water organisms were monitored for up to one year after NP treatments of the pilot sites (both large-scale experiments and field sites).

Tests included time-course sampling to assess effects of ageing, and account for the (assumed) reduction in toxicity caused by nanoparticles transformation and adsorption to solid matrices. Data from ecotoxicity tests with nanoparticle-treated groundwater and soil were non-existent prior to NanoRem, and therefore represent a strong innovative aspect of the present project. The information provided in the project deliverable “*Influence of Transformation and Transport on Ecotox*” is essential to furthering a robust and empirically based understanding of the ecotox aspects of nZVI and other NPs in the environment, and how this changes over time. Despite differences amongst field sites, the sampling strategies were harmonized, both with regards to sampling locations and sampling frequency. Sampling wells were all chosen within the contaminated area, with one well located upstream from the NP injection point, and three wells downstream from the NP injection point. Regarding sampling frequency, several time points were chosen to cover the situation prior to NP injection (as a reference point with maximum toxicity expected), and after NP injection. The whole sample toxicity was measured and no fractionation was carried out, implying that the impact of groundwater quality as well as contaminant mixtures was assessed directly. This whole sample toxicity testing approach enabled identification of the most problematic samples as well as the relative development in toxicity (or reduction) over time, as a function of the remediation action initiated. In three out of four sites investigated, no toxic effects were observed at concentrations applied in the field studies. A transient increase in toxicity was observed right after NP injection at the Solvay site.

As bacteria are likely to be among the few organisms that will ever come into contact with reactive nanoparticles used for remediation, nanoparticle-microbial interactions during and after remediation were also studied. The composition of microbial communities in soils and aquifers was characterized, prior to, during and after NP application. In addition, metabolic capacities and rates were monitored to assess to what extent and with what delay microbial functions were affected and restored, if negatively impacted. More specifically, the presence of dehalogenation genes, organohalide-respiring bacteria, and enzymes involved in the degradation of organic contaminants (organochlorides TCE, PCE and cDCE) was monitored.

- *Spolchemie I* – The composition of microbial communities appeared to be minimally affected by the addition of NP. The injection of NANO FER STAR caused a transient negative effect on selected organohalide respiring bacteria and dehalogenation genes, but the groundwater was colonized again with monitored bacteria within approximately one month.
- *Spolchemie II* – Most wells experienced more significant shifts in microbial community composition following NP addition, for example the increase in the proportion of bacteria able to oxidize toluene and ethylbenzene. After inducing a transient decrease in the proportion of bacteria respiring organohalide or involved in BTEX degradation pathways,

Nano-Goethite injection led to the increase in bacteria possessing enzymes involved in the aerobic and anaerobic degradation of BTEX.

- *Solvay* – The injection of FerMEG12 had a positive effect on indigenous microbial communities, especially on organohalide-respiring bacteria.
- *Balassagyarmat* – The injection of Carbo-Iron[®] resulted in the increase in vinyl chloride reductase genes and organohalide-respiring bacteria. In addition, the total bacterial biomass increased in most of the monitored wells after NP injection, indicating that other bacterial groups (such as sulfate or nitrate-reducers) were supported by the newly established conditions.

Goal (4) Develop a comprehensive set of tools for design, application and monitoring practical nanoremediation performance and determine the fate of nanoparticles in the subsurface.

The bulletins and tools described below can be downloaded from www.nanorem.eu.

- ✓ *Appropriate Use of Nanoremediation* (Bulletin No 2). The aim of this short position paper is to provide a concise and easily read overview of NanoRem's views on the appropriate use and application of nanoremediation technologies, and provide some clarity about how they are regulated in comparison with other forms of *in situ* reduction and oxidation remediation technologies.
- ✓ The *Generalised Guideline for Application of Nanoremediation* (Bulletin No 3 and Tool) gives a comprehensive overview on the implementation of nanoremediation. The aim of this guideline is to assist practitioners and consultants in screening nanoremediation as a possible remediation option for a given site and facilitate the communication between regulators and consultants.

The aim of this guideline is to assist practitioners and consultants in screening nanoremediation as a possible remediation option for a given site. If nanoremediation is deemed beneficial, the guideline will provide criteria for the design of a successful nanoremediation. It lists parameters to monitor to control the success of the measure. In addition the guideline will help regulators to evaluate a given nanoremediation scheme on its potential benefits or pitfalls.

The included pre-screening tool matches commercially available nanoparticles (NP) and their operating windows (OW) with the requirements of a site as delineated in the conceptual site model (CSM) to propose one type of commercially available NP to remediate a given contaminant type at a given site. Prior to decide on a NP it is strongly recommended to site specific verify the claims of the producer experimentally. Once a reactivity test of the suspension for a given contaminant proved successful mobility (transport) experiments need to be conducted. These have the dual purpose to give an indication on a radius of NP transport and in parallel yield parameters to calibrate a numerical model to eventually assist in the design of a remediation scheme.

As for all remediation the monitoring of a nanoremediation application may be divided in pre-, during, and post-deployment. For nanoremediation especially the deployment phase itself is critical since in this phase the distribution of the NP (which in the end controls success and efficiency of a given measure) in the subsurface is verified. The guideline describes the monitoring phases in and suggests innovative and conventional monitoring devices associated with each phase.

The implementation of a NP-based remediation technology at a contaminated site usually requires the support of some form of quantitative modelling, to translate the results from

laboratory column tests to estimated performance in the field. The guideline describes “MNM” (Micro- and Nano-particles transport, filtration and clogging Model Suite) for the evaluation of laboratory experiments and “MNM3D” (Micro- and Nano-particles transport Model in 3D geometries) for a full 3D transport simulation of particle injection in heterogeneous domains, and for the prediction of NP fate and transport at the field scale.

Pilot field tests are designed to define specific conditions for the design and implementation of operational applications of nanoparticles at the area of interest with respect to the selection of the right nanomaterial, evaluation of its efficiency and longevity of selected particles, and thus to make a prediction of duration an technical as well as economic success of a given remediation scheme.

Based on the pilot test and in conjunction with the numerical model a full scale nanoremediation can be designed. The key part of the design is to match the contaminant distribution and inventory with a targeted deployment of nanoparticles. The main challenge of the full scale design is to balance technical and economical questions, i.e. homogeneous NP distribution vs. number of injection points.

Site installations necessary for a successful NP deployment comprise both above ground and below ground installations. For the design of the above ground installations and especially during operation worker’s health and safety issues (Material Safety Data Sheets!) need to have top priority next to technical and economical questions.

Test and confirmation of a successful nanoremediation is achieved via long term monitoring. During this phase contaminants, reaction products, metabolites and general milieu parameters of the ground water are monitored on a regular (monthly) basis, in order to verify the success of the remediation. The criteria for the decision on the success of a nanoremediation have to be defined beforehand and a monitoring program chosen accordingly. The monitoring results will be compared to the status defined during the pre-injection phase.

In order to implement nanoremediation at different locations within the EU (and beyond) local regulatory requirements have to be fulfilled. Frequently or likely asked questions posed by regulators are listed to facilitate communication between consultant and regulator.

As for the application of any other remediation technology, there is no “generic” cost calculation for nanoremediation, rather the total cost will be a function of many parameters. The main cost drivers are listed in the guideline.

✓ Numerical tools for *Forecasting NP Transport for Soil Remediation* (Bulletin No 6) include a 1D modelling tool (MNM)³ for the assisted quantitative analysis of laboratory-scale column tests and the preliminary design of pilot NP injections in simplified geometry (radial 1D simulations), and a full 3D transport module (MNM3D)^{4,5} for the simulation of particle injection (in one or more injection points) in heterogeneous domains and prediction of NP fate and transport at the field scale. The Bulletin gives details on how the tools can support the various stages of the design, implementation and evaluation of a nanoremediation.

Nanoparticles (NPs) used in groundwater remediation are typically delivered to the contaminated area dispersed in water-based slurries, and injected through wells, trenches or using appropriate tools such as direct push equipment. The design of such a field-scale

³ Micro- and Nano-particles transport, filtration and clogging Model Suite, www.polito.it/groundwater/software

⁴ Micro and Nanoparticle transport Model in 3D geometries

⁵ Bianco, C., Tosco, T., Sethi, R. (2016) A 3-dimensional micro- and nanoparticle transport and filtration model (MNM3D) applied to the migration of carbon-based nanomaterials in porous media. *Journal of Contaminant Hydrology*, 193, pp. 10-20. DOI: 10.1016/j.jconhyd.2016.08.006

injection of engineered NP suspensions for the remediation of a polluted site requires a reliable estimation of the particle distribution after injection. In addition, regulators will require information on the long-term mobility of the injected particles that may remain in the subsurface after reaction with the contaminant. Numerical models can help to answer the many questions that arise when designing a nanoremediation. Numerical models to simulate the transport of dissolved contaminants in aquifer systems are widely available. However, well established field-scale NP transport models are still lacking, and the definition of proper approaches and numerical tools is a current research topic.

We developed modelling tools that are intended to be used in the design of a nanoremediation and in the interpretation of the outcomes. This applies to both preliminary laboratory tests as to field-scale deployment, with the specific aims of (i) aiding in the design and interpretation of laboratory tests, and (ii) enabling prediction of NP fate and transport and effectiveness at the field scale. The main advantages of using modelling in nanoremediation design lay in complementing and thereby reducing otherwise too extensive laboratory testing, in the ability to explore in advance different options for field application, in guiding the design and execution of the required monitoring, and in testing assumptions.

Research focussed on the one hand at pore scale models to increase our understanding of fundamental NP behaviour; on the other hand we developed macro-scale tools which can be used to forecast NP behaviour during and after the injection (Figure 1).

The pore scale modelling built on previous research by Raoof et al⁶ and Seetha et al⁷. Results from model simulations at the scale of a single pore⁷ were implemented in the pore network model NanoPNM that was based on the pore network developed by Raoof⁶.

Figure 1: Numerical tools available at the moment in NanoRem for simulation of nanoparticles transport at different scales (Source: Stichting Deltares / Politecnico di Torino)

⁶ Raoof, A. and S.M. Hassanizadeh (2010). A new method for generating pore-network models of porous media. *Transport in porous media* **81**(3): 391-407; Raoof, A., H.M. Nick, S.M. Hassanizadeh and C.J. Spiers (2013). PoreFlow: A complex pore-network model for simulation of reactive transport in variably saturated porous media. *Computers & Geosciences* **61**: 160-174.

⁷ Seetha, N., Kumar, M.M., Hassanizadeh, S.M. and Raoof, A. (2014). Virus-sized colloid transport in a single pore: Model development and sensitivity analysis. *Journal of contaminant hydrology* **164**: 163-180; Seetha, N., Hassanizadeh, S.M., Kumar, M.M. and Raoof, A. (2015). Correlation equations for average deposition rate coefficients of nanoparticles in a cylindrical pore. *Water Resources Research* **51**(10): 8034-8059.

A first conclusion from the pore scale modelling is that porosity and grain size alone will always be incomplete predictors for hydraulic conductivity and dispersivity, as the grain packing plays an independent role. This also implies that hydraulic conductivity and dispersivity from packed columns may differ between different columns as well as from the actual field values. Ideally, laboratory tests should be performed on undisturbed columns, but at least a NP breakthrough test should always be combined with a tracer test for the exact same column. Representativeness of laboratory columns for the field situation needs to be taken into account when upscaling to the field scale.

A second conclusion is that relationships used for pore-scale attachment and detachment - as functions of pH, Ionic Strength, NP and porous medium zeta potentials, NP and pore sizes, and flow velocity -, obtained by solving particle transport equations in a cylindrical pore with smooth surfaces and uniform surface properties, predict less attachment at the macro scale than observed in laboratory experiments. Hence, these commonly used variables are not enough to effectively predict colloid retention under environmental conditions. Other possible factors including NP interaction, grain surface roughness and surface chemical heterogeneity can contribute to the enhanced NP adsorption. The evaluation of these factors should be explored using microscopic and columns scale experiments under controlled conditions.

NP transport in porous media (PM) at the macro scale (i.e. the scale of interest for field applications of NP-based remediation) is usually described by a modified advection-dispersion equation that takes into account the mass exchanges between liquid and solid phase, due to physical and physico-chemical interactions. Attachment/detachment are strongly influenced by both operative and natural conditions, e.g. flow velocity, NP and PM size distributions and surface properties, chemical properties of the fluid, such as ionic strength (IS) and pH, and viscosity of the injected suspension. A NP transport simulation tool effective in assisting the design of a field-scale NP application has to take into account these effects in a quantitative and coupled way⁸.

MNMs³ has been developed to assist the analysis of laboratory scale column transport tests (1D) and for a preliminary design of field-scale injection (in a simplified radial symmetric geometry). MNMs is a complete tool for the simulation of particle transport in 1D saturated porous media and for the interpretation of laboratory column transport tests. MNMs provides tools to simulate 1) interaction energy profiles following the DLVO (Derjaguin and Landau, Verwey and Overbeek) and Extended-DLVO approach; 2) single collector attachment efficiency η_0 ; 3) transport of dissolved species under equilibrium sorption and first order degradation; 4) NP transport under transient IS and in the presence of Non-Newtonian carrier fluids and clogging phenomena; and 5) NP pilot-scale injection through a single well (radial simulation tool) for non-Newtonian NP slurries, with estimate of the eventual clogging.

MNM3D⁴ has been developed for a 3D simulation of particle injection, transport and fate at the field scale in heterogeneous domains. MNM3D was developed coupling the transport solver RT3D with MNMs5 thus obtaining a modelling tool for NP transport in 3D. MNM3D solves the NP transport equations accounting for dependency of the attachment and detachment kinetics on the groundwater Ionic Strength and velocity.

MNMs is freely available for download on Polito's website³. MNM3D can be easily implemented in many open-source and commercial graphical interfaces which already support RT3D. At the moment, the implementation in Visual Modflow (Waterloo Hydrogeologic) is under evaluation with the developers of the software. Figure 2 shows an example of

⁸ Tosco, T., Gastone, F. and Sethi, R. (2014) Guar gum solutions for improved delivery of iron particles in porous media (Part 2): Iron transport tests and modeling in radial geometry. *Journal of Contaminant Hydrology* 166(0), 34-51.

application of MNM3D to the simulation of the injection of Carbo-Iron® (SciDre GmbH, UFZ Leipzig) in a flume experiment performed at VEGAS.

NanoRem DL7.2 provides more detailed examples of applications of the two models to the design of a nanoremediation.

Figure 2: Carbo-Iron® injection (front view) after 7 (A) and 34 (B) mins from the beginning of NP injection: visual comparison of experimental (black) and simulated (colored plume) results of nanoparticle transport (C-D) and model domain (E).

✓ Analytical methods, field measurement devices (Bulletin No 5 “Monitoring Methods”) are needed to follow the fate of nanoparticles during and after injection, and to evaluate the efficiency of remediation. A variety of methods have been developed and tested at NanoRem field injections, ranging from *on site* sampling and measurement to *in situ* tracking using magnetic susceptibility.

Monitoring the behaviour of engineered NPs requires their detection in environmental media, and isolation from natural background colloidal material. This represents a potential challenge for Fe-based NPs in remediation, because of relatively high levels of naturally occurring iron and colloids. Although a good deal of experience on monitoring is available from laboratory studies, these tend to use rather high concentrations of NP, in simple media, and can rely on relatively straightforward methods for NP measurement and characterisation. Measurement during field applications is more challenging, primarily due to more complex and heterogeneous media. Extensive field studies during NanoRem have enabled the development, testing and evaluation of different methods for Fe-based NPs, and provided insight into challenges, advantages and factors influencing detection limits for field measurements.

The methods tested and developed during NanoRem range from measurement of simple chemical parameters to high-end sophisticated techniques, and cover applications in large-scale tank experiments and field applications (Table 1). Analytical development work was organised around the following areas:

- 1. Development and optimisation of monitoring and tracing tools.** Techniques based on the measurement of the ferro-magnetic properties (susceptibility) of Fe for monitoring Fe NPs in the field were optimised and new methods were developed for detection of Carbo-Iron® and Fe-zeolites. In addition, the feasibility and applicability of isotope and trace

metal (rare earth element - REE) techniques for laboratory and field detection of Fe-based NPs were determined.

2. **Laboratory and field tests of the methods.** A series of tests were conducted on a number of different techniques for field monitoring, including routine methods of NP characterisation as well as the magnetic susceptibility and REE methods developed specifically for Fe-based NPs during NanoRem. Work included evaluation of the methods' applicability for Fe-based NPs and *in situ* application, assessment of detection limits and potential for routine application. The results have been consolidated into the NanoRem monitoring toolbox.
3. **Development of protocols.** Protocols were produced for on-site measurements and *in situ* characterisation of natural and engineered NPs. These include application of modern high performance analytics for samples collected in the field and analysed in the laboratory.

The applicability of the various methods depends on the phase of remediation and the question to be addressed, since the different phases have different analytical requirements and issues. The most successful methods are summarised briefly below.

Monitoring of NP dispersion during injection phase

Results from NanoRem field measurements during the injection of nZVI (NANOFER 25S, NANOFER STAR), Nano-Goethite and milled Fe (FerMEG12) show that the detection of NP suspension loads is relatively straightforward, and can be easily carried out at the site. The methods include a combination of on-site sampling and analysis of suspensions (turbidity, conductivity, redox, temperature and Fe content), or *in situ* methods such as magnetic susceptibility, redox (ORP) and H₂ measurements. The detection limits range from sub mg/L for total Fe to ca 500 mg/L for magnetic susceptibility, and are sufficient to follow the dispersion of injection liquids and NPs during injection. Given the relatively low toxicity of Fe-based NPs to organisms, these detection limits should be sufficient to assess potential ecological impacts, both within and outside the injection area. Of the various methods tested, magnetic susceptibility, turbidity and total Fe measurements are most appropriate for monitoring during injection. Both turbidity and total Fe rely on at site sampling followed by measurement, but portable detectors are available to allow rapid on site analysis.

Table 1: Overview of At Site and *In Situ* Monitoring Methods tested in NanoRem.

Type of Method	Examples	Applications	Comments
<i>In situ</i> measurement and characterisation	Ferro-magnetic methods; redox measurement; H ₂ production	Particle concentration, particle reactivity	High data resolution over time and space is possible
On site applications: sampling combined with on site or laboratory measurement techniques	Turbidity, Fe spectrometry, ultrafiltration; stable isotope and REE ratios; Mössbauer, Temperature programmed oxidation (TPO)	Particle size and concentration, Fe concentration	Turbidity, spectrometry and ultrafiltration can be carried out on site. Mossbauer, TPO, Isotope and REE ratios are laboratory measurements that can provide more detailed information on field behaviour, and/or particle reactivity

Magnetic Susceptibility is one of the very few *in situ* methods that can be used to detect Fe NPs, and has the advantage of allowing for continuous monitoring. It can be combined with other sampling and monitoring arrays. During NanoRem field tests, several susceptibility

sensors were installed in arrays in the subsurface at the Spolchemie I site, Czech Republic (nZVI – NANOFEER 24S and NANOFEER STAR) and the Solvay site, Switzerland (using milled nZVI NPs called FerMEG12) field sites, together with a temperature sensor and sampling ports. The arrays were successful in detecting the Fe NPs during injection at both sites. Despite the fact that detection limits are slightly higher (ca 500 mg/L for field studies) and instrumentation costs for the magnetic array sensors are greater than those for on-site sampling and measurement, (ca. 1000 EURO per array and 1000 EURO for the electronics), it is one of the truly *in situ* methods and has the advantage of giving continuous logging data.

Post-injection monitoring

Monitoring during the post-injection phase needs to provide information on not only the concentrations of Fe, but also its speciation in order to understand the fate and reactivity of the injected NPs. For total Fe concentration, measurements on suspensions/liquids and soils/sediments can be carried out directly after acid digestion and measurement using standard chemical analysis (e.g., ICP-OES, or spectrophotometry). Alternatively, for low particle densities, pre-concentration by centrifugation or filtration can be applied to improve detection limits. Field applications have demonstrated that Mössbauer (for nZVI) can give useful additional information on the time dependent changes in particle state and reactivity, in both water and solid phases.

Monitoring for transport of NPs out of the treatment area

Total Fe content and other chemical parameters are sufficient to follow the behaviour of injected suspensions in the application area, but more sensitive methods are needed to control for the possible transport of NPs outside the treatment area, often termed “renegade” NPs. NanoRem development has shown that ICP-MS analysis of lanthanides, rare earth elements, and other trace elements in particles and background groundwater site samples can be used “fingerprint” the injected NPs. By applying Multivariate Statistics tools such as Principal Components Analysis, it is possible to discriminate injected NPs from the background with a much greater degree of sensitivity than by measuring Fe concentrations alone. Detection limits for these methods are extremely low (ng/L levels) in clean media (as tested in laboratory column experiments); but, as for all methods, the performance and applicability in the field is highly dependent on site-specific parameters. Field tests carried out at various NanoRem field injections (nZVI, Nano-Goethite and milled Fe) show good separation of NPs from background components at most sites and detection limits of sub mg/L at most sites. Total analytical costs are higher than for total Fe measurement (ca. 1000-3000 EUR per remediation site), but by targeting selected monitoring wells, measurements can be carried out over a lower spatial and temporal frequency.

Other Particles

Methods for tracing Carbo-Iron® and Trap-Ox Fe-zeolites are still at the laboratory development phase, although preliminary results are promising. A combination of Temperature-programmed oxidation (TPO) with parallel CO₂-analysis seems to be the best approach to distinguish Carbo-Iron® from other carbon containing sediments with detection limits of 0.1-5% wt, and fluorescence labelling has proved to be successful for quantitative analysis of Trap-Ox Fe-zeolites concentration in water samples, with detection limits of about 1 mg/L.

✓ A *Pre-Deployment Risk Assessment* (PDRA, Tool) is used to establish whether NanoRem particles can be injected without causing pollution of groundwater or surface water.

Early in the NanoRem project, a qualitative risk assessment protocol was developed for the NPs that were to be investigated in the laboratory and in the field. (LQM, 2014) Later in the project the protocol was modified (Nathanail et al., 2016).

For each site where NPs are to be injected into polluted groundwater plumes the steps required are: (1) State the legislative context. The relevant legislation and thus the endpoint of exposure could be different from one country to another. Some countries consider the limit of the property, others the exposure endpoint; others would consider the exposure endpoint to be the location of the receptor e.g. the River. (2) Characterise the site sufficiently to indicate the physical and chemical properties of the aquifer that are most likely to be important design considerations, define the range of input values to account for heterogeneity (e.g. anion background concentrations, hydraulic gradients, degree of fracturing, etc). (3) Create a site specific CSM for the potential risk of renegade nanoparticles, including defining critical aquifer and site-specific properties. (4) Define the critical controlling properties of your NPs being deployed (based on the fate and transport information provided by NanoRem or within completed MSDS). (5) Quantify where possible the range of the NP parameter values (defined in 4 above) being deployed to account for NP uncertainty. (6) Consider whether critical receptors are present (human health, groundwater, surface water, eco-receptors) and where the regulatory compliance point is located (part of the CSM). (7) Consider the toxicity of the NP, stabilisers and carrier fluids (based on the information provided by NanoRem or within completed MSDS). (8) Consider the potential pathways to the critical receptor(s) (part of the CSM) – see also point 9. (9) Utilise a screening model, such as the Risk Screening Model (see below), to estimate suitably cautious transport distances and concentrations for the NP injection to evaluate your CSM and critical receptor(s).

✓ A *Risk Screening Model* (RSM, Tool) is used to estimate the macro-scale transport of NPs within saturated media.

A Risk Screening Model (RSM) for application of NanoRem nanoparticles to groundwater remediation has been developed, to estimate the macro-scale transport of NPs within saturated media based on NanoRem DL7.1 (Bianco et al., 2015; Tosco et al., 2016). It is also derived from the Microsoft™ Excel spreadsheet tool Environment Agency Remedial Targets Methodology, RTM (Environment Agency, 2006). The RSM approach (detailed as part of the NanoRem DL8.2 reporting) also includes conceptual exposure scenarios, consideration of fate, transport and toxicity and a spreadsheet based model to estimate transport distances. The RSM has been developed with only the NanoRem NPs in mind but may inform risk assessment for other NPs as well.

The RSM methodology depends on calculating values of attachment (k_{att}) and detachment (k_{det}) using the MNMs model (Bianco et al., 2015), with $k_{att}:k_{det}$ ratio used to estimate retardation of NPs. Outputs from the RSM spreadsheet model have been compared against a numerical solution currently included within MNMs and indicates the simplified models can provide similar outputs for the same inputs.

For a continuous injection scenario (i.e. a cautious assumption), using field study site inputs (Hungary), the RSM was used to estimate the time at which ‘breakthrough’ (very low but non-zero concentration) occurred at a distance 100m downstream (23 years), with the NP concentration distance profiles output at specific times (between 1-50 years). The travel times were predicted to be relatively high and travel distance limited.

For a continuous 1-year injection scenario (i.e. a cautious assumption) at a relatively high field injection concentration of an iron based NP an attachment to detachment coefficient ratio ($k_{att}:k_{det}$) of 10 or greater was predicted to be sufficient to significantly retard the movement of NPs downstream. Following 25 years of continuous injection a value of $k_{att}:k_{det}$ of 100-200+ is predicted to have the same impact. Hence $k_{att}:k_{det}$ ratios of between 10 and 100 may reasonably be expected to significantly reduce NP transport within the downstream aquifer.

Although, a number of key limitations and assumptions have been identified it is considered that the RSM approach provides a useful basis for a cautious risk assessment methodology.

Goal (5) Engage in dialogue with key stakeholder and interest groups to ensure that research, development and demonstration meets their needs, is most sustainable and appropriate whilst balancing benefits against risks.

The main focus was on ensuring that research addresses real market and regulatory interests. Communicating findings regarding renegade particles and the relative sustainability of nanoremediation over the life cycle of a typical remediation project is vital. Information and knowledge is being shared widely across the Single Market so that advances in nanoremediation can be properly exploited.

The information described below can be downloaded from www.nanorem.eu.

- ✓ NanoRem's *Exploitation Strategy, Risk-Benefit Analysis and Standardisation Status* summarises NanoRem's findings regarding dissemination and exploitation. Additionally, the chapter "potential impacts" provides an overview of these.
- ✓ NanoRem applied an internationally recommended approach to *Life Cycle Assessment (LCA)* on the production process of three nanoparticles (see project deliverable *Final Report on Three Large-Scale Experiments and Generalized Guideline for Application*).

Key stakeholder and interest groups want to know about the environmental impacts of nanoparticle products being used in the environment. Therefore, Life Cycle Assessment (LCA) approaches can bring some responses to these questions. LCA is a method for assessing the "environmental performance" of a product or a process throughout its life cycle, by looking into all the production processes and associated services being delivered. LCA requires that Life Cycle Inventory (LCI) data sets are produced through an inventory analysis. These inventories refer to all emissions and resources that are associated with the life cycle of the process or product.

Once developed and carried out, LCI and subsequent impact assessments can then help producers have an understanding of the environmental impact and resource uses from the product they develop. It can help them improve the process within an ecodesign approach and possibly reduce its impact and associated costs. By working towards reducing environmental impacts, they can contribute for example towards a lower-carbon resource and more efficient green economy.

Under NanoRem, LCI and impact assessments were applied to the production process of three nanoparticles of zero valent iron being used in the pilot sites. Carrying out LCI for nanoparticles production is an important step as there is indeed no or very little data available on life cycle inventories focusing on nanoparticle production (datasets on nanoparticles production are not common). Therefore, LCI were developed for each of the three selected nanoparticles considering the production of 1kg of a particle type. Results from the impact assessment show the steps in the process that have major environmental impacts, for example energy consumption during the production. This information can be taken into account as an incentive to reduce the costs of production and render it more environmentally friendly.

However, the boundary of the study has not gone beyond the production premises. Environmental performance of using nanoparticles of zero valent iron for groundwater remediation was not taken into account in the study. Therefore, the LCA of "nanoremediation by zero valent iron" has not been fully carried out. In future, further work could be carried out to establish the full life cycle of zero valent iron nanoparticles being used for the remediation of groundwater., In particular it could allow for the assessment of the potential environmental

performance of nanoparticles in delivering remediation against the environmental impact observed during the production process. Such work could also be used to compare environmental performance with other remediation approaches.

✓ Furthermore, the *NanoRem Case Study Sustainability Assessment Background and Workbook* has two broad purposes: to provide a background and NanoRem context for sustainable remediation and to provide a procedure to carry out a qualitative sustainability assessment of the nanoremediation technologies to be used at the field test sites.

The NanoRem project has carried out qualitative sustainability assessments for the use of nanoremediation at two sites:

Site 1: A retrospective assessment for an existing nanoremediation deployment at the Spolchemie I pilot site in the Czech Republic

Site 2: A forward looking assessment for a potential nanoremediation deployment in the UK.

Assessments were carried out by a small group of remediation professionals from AQUATEST, CL:AIRE, r3 and, for the UK site, Vertase FLI Ltd. This provided a blend of practical experience of remediation, sustainability assessment and knowledge of the site and stakeholders' views. The assessors used a workbook prepared for NanoRem (available from <http://www.nanorem.eu/displayfaq.aspx?id=12>) that is based on recognised good practice from European and UK networks. An example radar plot showing the ranking of each technology against environmental indicators is shown in Figure 3. Further information is available in NanoRem DL8.2 (Braun et al. 2016).

Figure 3: Radar plot for Spolchemie 1: Environmental indicators

The findings from both sustainability assessments indicate that nanoremediation compares favourably with other in situ options. This is an encouraging outcome, despite widely reported concerns over the release of NPs and emerging status of the technology. Further differentiation of the *in situ* options may be refined by progressing to a more quantitative tier of assessment and/or engaging the opinions of wider stakeholders. Both assessments were contractor-led and are therefore preliminary and, in practice, would be used to support further stakeholder engagement. This has not taken place (yet) at either site owing to site sensitivities and timing, but a further stage of engagement with wider stakeholders would be standard practice. Wider stakeholder engagement may lead to some change to the outcomes, but nanoremediation is still likely to compare favourably with other in situ options, particularly when supported by field test data.

Carry out a series of full scale applications in several European countries to provide cost estimations and performance, fate and transport findings.

NPs were applied into both large-scale contained laboratory systems and during field trials on the pilot sites, to provide on-site validation of the results on a representative scale both in terms of the effectiveness of nanoremediation as well as the environmental fate of the NPs and their associated by-products.

✓ A description of the applications and results can be found in the Site Bulletins on www.nanorem.eu. All field trials within the project were carried out within a risk management regime for nanoparticle release that gained the required regulator approvals including where necessary using a pre-deployment risk assessment protocol. Qualitative sustainability assessments have been conducted in a retrospective sense for one of the Czech pilot sites and as part of remediation options appraisal for a separate UK based case study.

In the pilot sites it could be shown that nanoremediation works if remediation specialists select appropriate particles for a given site with a given contaminant mass and distribution, located in a given hydro-geo-chemical environment and if these remediation specialists follow the rules set down in the Guidelines for Application proposed by the NanoRem project. The field sites and the corresponding conditions are listed in Table 3 and the respective outcomes are described in detail in the site bulletins. These publications are concentrating on technical issues, which is only one (important) part of a successful implementation of a technology. This report thus refrains from repeating these issues but focuses on equally (and sometimes) important issues pertaining to successful implementation of a technology.

Regulators: The predominant question to be addressed with regulators is risk and potential benefit. Risk to human health and risk to the environment. The main issues here are ecotoxicity and longevity of nanoparticles and components of the suspension to be injected. Safety precautions (catchment wells) are to be planned if mobile additions to the suspension or very mobile particles are to be used and “renegades” are to be expected. If injection requests are well founded injection permits were given within 6 to 24 months. Regulators expect state of the art work, thus workers’ safety is not a big issue when applying for a permit.

Problem owners: While some problem owners are technology interested and supportive of new/immerring technologies, the predominant question is “(How fast) does it work? How much would I have to pay?” Main obstacle for problem owners is an insufficiently documented proof of efficiency of the technology, thus, for problem owners the best selling point is a demonstration where they can see that it works, how long remediation may take (faster than other technologies) and if it works economically. **Other stakeholders:** In none of the NanoRem site public perception was an issue as none of the sites was located in the proximity of a water extraction. Nevertheless, it is emphasized that in case of implementing nanoremediation easily understandable information material, especially with respect to possible risk of exposure should be readily available.

Killing criteria for NP application: The most important killing criteria for NP remediation is inappropriate communication, especially concerning risk, badly educated regulators (who want to cover their backs) and alarmism due to bad communication to regulators and the public.

Benefits to the NanoRem partners: The European remediation market is very competitive and cost driven. For all partners nanoremediation was not a new area of interest, however, most applications prior to NanoRem could have been described with “learning by doing”. Participation in NanoRem provided them on the one hand with a sound understanding of the hydraulic and chemical processes governing a nanoremediation and on the other hand with the

much necessary pilot sites and corresponding PR material (bulletins) to positively prove that the technology works. The project showed and clearly documented that a successful application of nanoremediation is not trivial. The guideline derived in NanoRem provides an outline and gives a handout, however it is very clear that specific expertise and experience are necessary to successfully implement a nanoremediation. In collaboration between the different WP the site partners could obtain this knowledge, thus giving them now a unique selling point and a more competitive edge on the remediation market. In addition to the partners initially involved on the sites two spin-offs (PHOTON WATER TECHNOLOGY s.r.o., CZ and *intrapore*, D) developed and are now also trying to market nanoremediation throughout Europe.

Table 2: Overview of particles available from the NanoRem project

Particle name	Type of particle	Manufacturer	Website	Process of contaminant removal	Target contaminants	Development status as of January 2017
Carbo-Iron® (industry)	Composite of Fe(0) and activated carbon	SciDre GmbH, Germany	http://www.carboiron.de	Adsorption + Reduction	Halogenated organics (contaminant spectrum as for nZVI)	Field tested and commercially available
FerMEG12	Mechanically ground nZVI particles	UVR-FIA GmbH, Germany	http://www.uvr-fia.de	Reduction	Halogenated hydrocarbons	Field tested and commercially available
NANOFER 25S	Nano scale zero valent iron (nZVI)	NANO IRON s.r.o., Czech Republic	http://www.nanoiron.cz/en/nanofer-25s	Reduction	Halogenated hydrocarbons and heavy metals	Field tested and commercially available
NANOFER STAR	Air stable powder, nZVI	NANO IRON s.r.o., Czech Republic	http://www.nanoiron.cz/en/nanofer-star	Reduction	Halogenated hydrocarbons and heavy metals	Field tested and commercially available
Nano-Goethite	Pristine iron oxides stabilized with HA	University of Duisburg-Essen, Germany	http://www.uni-due.de/biofilm-centre	Oxidation (catalytic effect on bioremediation) + Adsorption of heavy metals	Biodegradable (preferably non-halogenated) organics, such as BTEX; heavy metals	Field tested and commercially available
Trap-Ox Fe-zeolites	Nanoporous aluminosilicate loaded with Fe(III)	UFZ Leipzig, Germany	http://www.ufz.de/index.php?en=2529	Adsorbent + Oxidation (catalyst)	Small molecules (depending on pore size of zeolite) - e.g. BTEX, MTBE, dichloroethane, chloroform, dichloromethane	Premarket
Bionanomagnetite	Produced from nano-Fe(III) minerals	University of Manchester, UK	http://www.geomicrobiology.co.uk/	Reducing agent and adsorption of heavy metals	Heavy metals, e.g. Cr(VI)	Lab to premarket
Palladized bionanomagnetite	Biomagnetite doped with palladium	University of Manchester, UK	http://www.geomicrobiology.co.uk	Reduction (catalyst)	E.g. Halogenated substances (contaminant spectrum broader than for nZVI)	Lab and premarket
Abrasive Milling nZVI	Milled iron	Centre Tecnològic de Manresa, Spain	http://www.ctm.com.es/en/index.php	Reduction	Halogenated alifatics and Cr(VI)	Lab
Barium Ferrate	Fe(VI)	VEGAS, University of Stuttgart, Germany	http://www.vegas.uni-stuttgart.de	Oxidation	BTEX?, nitroaromatic compounds? (under investigation)	Lab
Mg/Al particles	Zero valent metals	Adaption of commercially available particles by VEGAS, University of Stuttgart, Germany	http://www.vegas.uni-stuttgart.de	Reduction (reagent)	Halogenated hydrocarbons	Lab
Nano-FerAl	Composite of Fe and Al	UVR-FIA GmbH / VEGAS, University of Stuttgart, Germany	http://www.vegas.uni-stuttgart.de	Reduction (reagent)	Halogenated hydrocarbons	Lab

Table 3: Listing of NanoRem field sites

NanoRem Site Name	Spolchemie I	Spolchemie II	Solvay	Balassagyarmat	Neot Hovav	Nitrastur
Site Primary Investigator	AQUATEST	AQUATEST	Solvay	Golder	Ben Gurion University of the Negev	Tecnia
Country	Czech Republic	Czech Republic	Switzerland	Hungary	Israel	Spain
Current use	Industry	Industry	Industrial brownfield, some subletting	Brownfield	Industry	Brownfield
Specification of contamination (source/plume)	dissolved plume	residual phase and dissolved plume	pooled phase and dissolved plume	dissolved plume	phase and plume in fractures	anthropogenic backfill containing heavy metals
Main contaminant(s)	chlorinated hydrocarbons	BTEX (mainly Toluene and xylenes), styrene	PCE, TCE	PCE, TCE, DCE	TCE, cis-DCE, toluene	As, Pb, Zn, Cu, Ba, Cd
Type of Aquifer	porous, unconfined	porous, unconfined	porous, unconfined	porous, unconfined	fractured	porous, unconfined
Hydraulic conductivity	10^{-4} to 10^{-6} m/s	10^{-4} to 10^{-6} m/s	$8 \cdot 10^{-3}$ to $2 \cdot 10^{-5}$ m/s	$5 \cdot 10^{-3}$ to $2 \cdot 10^{-8}$ m/s	n/a	$2 \cdot 10^{-4}$ to 10^{-5} m/s
Seepage velocity	0,2 m/d	0,9 m/d		0,3 m/d	not known	
NP used	NANOFER 25S/ NANOFER STAR	Nano-Goethite	FerMEG12	Carbo-Iron®	Carbo-Iron®	NANOFER STAR
NP provided by	Nano Iron, s.r.o.	University Duisburg Essen	UVR-FIA GmbH	SciDre GmbH	UFZ	Nano Iron, s.r.o.
Mass of NP injected	200 kg / 300 kg	300 kg	500 kg	176,8 kg	5 kg	250 kg
Injection System	Direct Push	Direct Push	Wells (with packers)	Direct Push	Wells (with packers)	Wells (with packers)
Remediation outcome	See NanoRem Project Bulletins on Pilot Sites No 7	See NanoRem Project Bulletins on Pilot Sites No 8	See NanoRem Project Bulletins on Pilot Sites No 9	See NanoRem Project Bulletins on Pilot Sites No 11	See NanoRem Project Bulletins on Pilot Sites No 10	See NanoRem Project Bulletins on Pilot Sites No 12

Project results online – the NanoRem Toolbox

The nanoremediation toolbox, available on www.nanorem.eu, focuses on the needs of decision makers, consultants and site owners. It provides the respective output of NanoRem in three levels:

- (I) The bulletins include the most relevant information in a condensed and concise way.
- (II) More detailed information on nanoparticles and tools are located in the “Nanoparticles and Tools” shelf.
- (III) Other dissemination products and selected project deliverables can be found in the “Supporting Information” shelf.

Figure 4: NanoRem Toolbox

List of bulletins

- (1) Nanotechnology for Contaminated Land Remediation - Possibilities and Future Trends Resulting from the NanoRem Project
- (2) Appropriate Use of Nanoremediation
- (3) Generalised Guideline for Application of Nanoremediation
- (4) A Guide to Nanoparticles for the Remediation of Contaminated Sites
- (5) Development and Application of Methods for Monitoring Nanoparticles in Remediation
- (6) Forecasting Nanoparticle Transport for Soil Remediation
- (7)-(12) NanoRem Pilot Site-Bulletins

References

- Bianco C, Tosco T, & Sethi R. (2015).** MNMs 2015 Micro- and Nanoparticle transport, filtration and clogging Model- Suite. A comprehensive tool for design and interpretation of colloidal particle transport in 1D Cartesian and 1D radial systems. Politecnico di Torino (Torino, Italy).
- Environment Agency. (2006).** Remedial targets methodology: hydrogeological risk assessment for land contamination. Environment Agency: Bristol, UK. Accessed from <http://cdn.environment-agency.gov.uk/geho0706bleq-e-e.pdf>
- LQM. (2014).** IDL 9.2.1: Potential Environmental Risks of Nanoparticle Deployment: Risks from Renegade Nanoparticles. Land Quality Management Ltd for NanoRem, FP 7 Project GA No 309517. www.nanorem.eu (NanoRem Internal Deliverable No. IDL9.2.1) (p. 188).
- Nathanail CP, Gillett A, McCaffrey C, Nathanail J, & Ogden R. (2016).** A Preliminary Risk Assessment Protocol for Renegade Nanoparticles Deployed During Nanoremediation: A Preliminary Risk Assessment Protocol for Renegade Nanoparticles. *Remediation Journal*, 26(3), 95–108. doi:10.1002/rem.21471
- Tosco T, Bianco C, Sethi R, Fujisaki A, van Gaans P, Raof A, & Hassanizadeh M. (2016).** D7.1 Beta Version of Nanoparticle Simulation Module for WP7 (Modelling Tool for Nanoparticle Mobility and Interaction with Contaminants) of the NanoRem Project. European Union 7th Framework Programme, NMP.2012.1.2, Grant Agreement No. 309517. (Deliverable No. DL7.1).

4.1.4 Potential impacts

Socio-economic impact and the wider societal implications of the project

The transfer of technology information from academia to business and vice versa, or from business to business, is vital to innovation and competitiveness in the environmental restoration industry. A good example of the importance of this transfer process can be seen in the market for nanoremediation in Europe. Laboratory scale work implies nanotechnologies could offer a step-change in remediation capabilities: treating persistent contaminants, avoiding process intermediates and increasing the speed at which degradation or stabilisation can take place (Müller and Nowack 2010). The benefits of this for Society would be not only be economic expansion, and its consequent job creation, but also a more extensive range of solutions to apply to pressing environmental problems of land contamination to extend the range of treatable solutions, and provide more effective and environmentally benign treatments. In 2007 in Europe it was forecast that the 2010 world market for environmental nanotechnologies would be around \$6 billion (JRC Ispra 2007). To date land contamination problems addressed by nanoremediation relate to source control and/or pathway management for nonaqueous phase liquids (NAPLs), such as chlorinated solvents, and hazardous elements such as dissolved As or Cr(VI) species, although a range of other problems are also treatable (O'Carroll *et al.* 2013). These contaminants are highly prevalent problems, according to the 2014 JRC report (to be included in the reference list), see Figure 5 Figure 5, accounting for perhaps more than 50% of contamination problems.

Most frequently applied occurring contaminants

Figure 5: Most frequently occurring contaminants (From JRC 2014)

However, in practice, adoption of nanoremediation was slow. Bardos *et al.* (2011) identified just 58 examples of field scale applications of nanoremediation (using nZVI). As of November 2016 NanoRem had identified more than 100 (DL9.2).

Reasons for the limited adoption of nanoremediation may relate to concerns about their relative cost, efficacy, and long-term effectiveness in contaminated environmental media (e.g. groundwater, sediments, etc.). Few organisations like to be the “first” to take on a technical risk. There are also some regulatory concerns regarding the implications of their deployment in the field, namely on potential human health and ecotoxicological effects resulting from exposure to these nanomaterials. The potential risks of the deployment of NPs for *in situ* remediation are poorly understood, leading to precautionary and conservative regulatory positions. For example, there has been a moratorium on the use of nanoremediation in the UK in response to the Royal Society/Royal Academy of Engineering report (Anon 2012, RS & RAE 2004). A number of national risk-benefit studies have taken place, for instance in Austria, Belgium, Switzerland, UK and USA (Karn *et al.* 2009, OVAM 2006; Bardos *et al.* 2011, Bundesamt für Umwelt 2010 Switzerland, Grieger *et al.* 2010).

In principle there were two substantive failures in technology transfer from academic laboratory scale studies to practical deployment in environmental restoration markets for nanoremediation: (1) limited penetration of technical opportunities to create substantial benefits over existing remedial alternatives in practice; (2) failure to convince sceptical regulatory and user stakeholders that NP deployment risks are acceptable and manageable.

This situation has substantively shifted as a result of the NanoRem project, through its work from bench to field scale deployments (see Figure 6). Nanoremediation has been offering notable advantages in some remediation applications for example their relative speed of action and potential applicability to source term problems. These benefits are site specific and niche rather than representing some kind of over-arching step change in remediation capabilities, although this over-arching potential may remain a possibility, for example treatment of recalcitrant problem compounds such as fuel oxygenates. For example, new materials were developed, with which we can state the following success: (a) The range of non-ZVI and composite particles extends the nanoremediation application area from reduction to adsorption and oxidation (scientific, technical, environmental). (b) A broader contaminant spectrum can be treated. Beside the typical types of contaminants treatable by nZVI (such as halogenated hydrocarbons, metals/metalloids), also substances not treatable by nZVI (fuel oxygenates such as MTBE, ETBE, non-halogenated substances such as BTEX, PAHs and persistent substances, such as CH_2Cl_2 , $\text{C}_2\text{H}_4\text{Cl}_2$ and pharmaceuticals) can now be added to the target contaminants (scientific, technical, environmental). (c) Two particles use the strategy of trap&treat, where contaminants are first enriched at the particles which also allows efficiency for low-concentration targets (environmental). The principal constraints to these opportunities remain perceived treatment costs and availability of cost and performance data from “real” applications, as opposed to pilot deployments in the field.

Figure 6: Preparation of the monitoring equipment at the Spolchemie site 1 © VEGAS, University of Stuttgart, Germany

Nonetheless, NanoRem has achieved a major shift in the technical discussion of nanoremediation across many practitioners in the international contaminated land management market, in that it is now seen as a viable option, albeit it at the “early adoption” stage, rather than being seen as an emerging approach of fringe interest. There has always been a minority interest in the technology, but NanoRem has succeeded in making it worthy of consideration by the majority of contaminated land remediation service providers.

The perception of risk-benefit balance has also shifted. Niche benefits are now more strongly recognised, and some (if not most) of the concerns, for example relating to environmental risks of nanoremediation deployment, prevalent when the project was proposed and initiated have been

addressed, in particular concerns over ecological risks⁹. Indeed, these now appear overstated. However, it appears to remain the case that in some jurisdictions the use of NPs remains less attractive owing to regulatory concerns and/or a lack of awareness, meaning that regulators may demand additional verification measures compared with technologies with which they have a greater level of comfort.

NanoRem has demonstrated and improved the market readiness of a number of NPs and provided a tool box containing application guidance, safety datasheets and tools for them, making available field scale deployment test outcomes in a series of independently peer reviewed technical bulletins. NanoRem also shown that nanoremediation can be deployed in a targeted way and has substantive evidence that the ecological risks of NP deployment in the subsurface have been greatly overstated. Indeed, the NanoRem project has developed a range of supporting deployment risk assessment and sustainability assessment tools to ensure that nanoremediation is safe, effective and sustainable, with a level of scrutiny that far exceeds that which has been required for many of the subsurface amendments required to initiate competitor technologies such as *in situ* bioremediation or *in situ* chemical reduction using conventional reducing agents such as micro scale iron or sodium dithionite.

Based on NanoRem's work the main selling points for nanoremediation are:

- Increasing regulatory confidence, facilitated in large part by NanoRem
- Broad source and pathway management applications
- Rapid effectiveness compared with *in situ* biological remediation (ISBR) and conventional approaches to *in situ* chemical reduction (ISCR)
- Resilient to conditions inhibitory to ISBR and can facilitate ISBR / Synergistic with ISBR and ISCR
- Portable and more rapidly deployed compared to options like pump and treat
- Reduced risk of taint of sensitive aquifers
- Ecological and aquifer impacts now relatively well understood compared to ISCR and ISBR
- Rapid initiation of treatment by nZVI can also support faster initiation of ISBR.

Main dissemination activities

The NanoRem project established a communication plan at an early stage of this project and has undertaken a wide range of dissemination activities. These include:

- NanoRem has had a major science and technical publication output. Comprehensive publications in journals and at conferences are listed in a project Publications Catalogue. This is available in a public format for all dissemination outputs in the public domain via www.nanorem.eu.
- The project web site maintains a comprehensive information area and announcements area. Over the lifetime of the project the public area of the web site attracted around 1,500 discrete visits per week. The information facilities on the web site were supplemented at the start of 2017 with a fully featured "Toolbox"¹⁰ (see Figure 4) providing an overarching library of the project outputs.
- An important feature of the project dissemination has been to include summary information, for example about the "toolbox", written for practitioners rather than scientists, of its key outcomes in a format accessible to a wide range of stakeholders. The "bulletins" have been produced by

⁹ <http://www.nanorem.eu/Displaynews.aspx?ID=824>

¹⁰ <http://www.nanorem.eu/toolbox>

CL:AIRE (www.claire.co.uk) which is an experienced contaminated land information organisation. The bulletins also received independent peer review from CL:AIRE's Technology & Research Group to ensure its usefulness and relevance to practitioners and other users. These bulletins will be made available via a range of platforms, including NanoRem and CL:AIRE web sites, as well via a press release announcement enabling their promotion by other web sites and news services (in particular EUGRIS, NICOLE and www.cluin.org). These channels are major sectoral information resources, and between them these web channels have more than 100,000 discrete visits per week from users across the world.

- NanoRem has undertaken a significant programme of stakeholder engagement including workshops of *circa* 50 delegates, and smaller focus group activities (*circa* 20 delegates), reported on in NanoRem DL9.2¹¹
 - Nottingham Nanoremediation Deployment Risk Assessment Stakeholder Workshop 16-17th July 2013
 - Oslo nanoremediation sustainability and market opportunity stakeholder workshop 3rd-4th December 2014
 - Focus group activities on nanoremediation market scenario forecasting in Berlin and London, and also at conferences listed below.
- NanoRem has promoted its outputs internationally via the activities of its Project Advisory Group, many presentations and posters on different conferences and other events (s. below).
- NanoRem has engaged directly with the two key European sectoral stakeholder networks, NICOLE (www.nicole.org) and the COMMON FORUM (www.commonforum.eu). These networks have been represented on its PAG, and have also supported the review and editing of various NanoRem outputs. NanoRem has participated in a technical working group of NICOLE focused on understanding optimal operating conditions for technologies (via the “operating windows” concept).
- NanoRem has engaged directly with a wide range of stakeholders via its Pilot site test programme: Regulators: If injection requests are well founded injection permits were given within 6 to 24 months. Regulators expect state of the art work, thus workers' safety is not a big issue when applying for a permit. Problem owners: While some problem owners are technology interested and supportive of new/emerging technologies, the predominant question is “(How fast) does it work? How much would I have to pay?” Other stakeholders: In none of the NanoRem site public perception was an issue as none of the sites was located in the proximity of a water extraction. Nevertheless, it is emphasized that in case of implementing nanoremediation easily understandable information material, especially with respect to possible risk of exposure should be readily available.
- NanoRem has leveraged dissemination special session, workshop and training opportunities with major international sectoral conference platforms including
 - AquaConSoil 9th to 12th June 2015, Denmark, Copenhagen, where NanoRem operated special technical, training and discussion sessions and provided a substantial number of platform presentations and posters. Several of these have since appeared as papers in the high impact journal *Science of the Total Environment*¹². These outputs were also collated as a midterm technical compendium of NanoRem's work and made available on its web

¹¹ <http://www.nanorem.eu/Displaynews.aspx?ID=907>

¹² <http://www.sciencedirect.com/science/journal/00489697/vsi/10WXNT6RRNZ>

site¹³. This collaboration also included a discussion session on nanoremediation markets which fed into the focus group activities on nanoremediation markets mentioned above.

- SustRem 2014, Ferrara Italy. A special session on “Nanoremediation: hopes or fears from the sustainability perspective.”
- NanoRem carried out several final conferencing activities
 - A main NanoRem Final Conference in association with the DECHEMA annual Symposium Strategien zur Boden- und Grundwassersanierung, A major sectoral event for more than 300 German language delegates. The final conference involved presentations by the NanoRem partners about all relevant aspects, from the particle development, over particle characterisation to their application. It also considered possible risks and included a panel discussion regarding the possibilities and future trends of nanoremediation.
 - NANOCON 2016, 8th International Conference of Nanomaterials – Research and Application, in Brno, Czech Republic on October 19th - 21st 2016. The NANOCON involved a number of different application areas of nanomaterials. Two presentations were given and a poster shown.
 - REMTECH 2016, Italy, 21st September 2016. NanoRem offered two sessions to provide delegates with the practical, implementation, technical and market information to understand how nanoremediation might address contaminated sites and how they might deploy nanoremediation within their own organisations.

Exploitation of results

A number of specific exploitation actions have taken place in or around the NanoRem project. This segment is based on key questions asked of the project by the Commission’s technical representative, a subsequent survey of its work package leaders and SMEs and the final risk benefit appraisal deliverable (DL9.2). It supplements the information already provided above about *Socio-economic impact and the wider societal implications of the project*.

NanoRem has had significant economic and commercial impacts

Several NP types which were pre-commercial at the start of the project began commercial production or reached agreements with producers and distributors.

- Carbo-Iron® (see **Figure 8**) has now shifted to commercial production, following an agreement reached between UFZ and ScIDre GmbH. Carbo-Iron® has been licensed to two companies – one is a SME to produce the material (partner ScIDre GmbH) and one is a SME specialized in nanoremediation (Off-spring of NanoRem Intrapore GmbH) (*commercial*)
- FerMEG12 (see **Figure 7**) was improved by alloying the iron with aluminium during the milling process to a very promising product and will be refined and optimized with respect to properties (reactivity and transport behaviour) and large scale production. For the new material a patent has been filed under the name “NanoFerAl” (patent reference AZ 20 2015 005 738.1).
- The air stable NANO FER STAR has now emerged as fully commercial product which has been deployed at a number of sites, two of which are listed in Annex 3.
- Nano-Goethite has also been productised and is being manufactured now. Particles and applications are available via Prof. Rainer Meckenstock at University of Duisburg-Essen,

¹³ <http://www.nanorem.eu/Displaynews.aspx?ID=815>

Germany. The Nano-Goethite is also being deployed in a spin out EU project (see below) where improved particles have been developed and are currently tested in the field.

Figure 8: Air-stable Carbo-Iron
© A. Kuenzelmann, UFZ, Germany

Figure 7: Milled nZVI particles
© UVR-FIA, Germany

Spin out projects or proposals have been initiated including various members of the NanoRem consortium:

- The Reground project is a H2020 project (<http://reground-project.eu>) including several field applications of nanogoethite, addressing mainly trace element contamination of groundwater (arsenic, barium, cadmium, chromium, copper, lead, mercury, nickel, zinc...). The project provides field demonstrations of injection of nanogoethite to produce in situ adsorption barriers for heavy metals. The nanogoethite particles have been further developed with superior stability and injection properties. They migrate over several meters distance during the injection, then precipitate building a conductive barrier where they quantitatively remove the contaminants from the groundwater flow.
- Several members have made a proposal to replicate an integrated nanoremediation (NR) and DC electrokinetic (EK) process using a combination of nano and micro scale zero valent iron, called INR-DC. This extends the range and effectiveness of nanoremediation and makes it price competitive with the current market preference, *in situ* bioremediation, against which INR-DC also has a very favourable performance. The proposal made under the *Fast Track to Innovation* scheme is currently under evaluation (November 2016).
- A module for a state-of-the-art software MODFLOW was developed.

Several spin-out start-up companies have emerged from NanoRem Consortium members, including: Intrapore UG, Essen, Germany and Photon Water Technology s.r.o, Czech Republic. NanoRem has also extended the scope of activities of some companies. These benefits are discussed in more detail below.

NanoRem has had major beneficial impacts for its participating Small and Medium Enterprises (SMEs)

Based on a survey of NanoRem SME and big company partners several benefits were identified. Highlights include the following:

- Production of Carbo-Iron[®] has been commercialized. Partner ScIDre GmbH is in close contact to users, such as the spinout SME Intrapore which plans to apply Carbo-Iron[®] in the near future.
- Full scale production of a new type of NP with improved properties; additional alternatives of surface modification by organic compounds (NANO IRON s.r.o.).
- Technological development – enhanced knowledge of nanoremediation – which is leading to the creation of new project proposals and opportunities. Additionally, some SMEs have enhanced their abilities in sustainability and environmental risk assessment and risk benefit appraisal (e.g. LQM, r3, and the spin out Photon Water Technology).
- Networking / knowledge sharing – all participating SMEs have made a number of contacts, reinforced existing relationships and opened a wide range of conversations, also with academia and researchers.
- Business development: Some SMEs have initiated new business developments and relationships, for example a proposal to the FTI scheme stimulated by the spinout Photon Water Technology.
- All SME partners have succeeded in raising their publications and dissemination profile as a result of NanoRem.
- Profile and reputation: participation in NanoRem has had substantial reputational benefits for all SME partners, and has assisted in building their international profile.
- Several partners (TECNALIA, Golder, Geoplano) report enhancement of their practice for field deployment of nanoremediation (for example in terms of implementation and monitoring knowhow) enhancing their know-how offer to potential clients.
- NanoRem has provided SMEs with market knowledge for their ongoing business development, for example market entry and project replication; and has provided them with well recognized expertise to service new and existing clients.

There is an exploitation potential for several participating SMEs

SME ScIDre GmbH: The production of the high-tech material Carbo-Iron[®] requires special equipment and a complex process execution. Exploitation potentials are given by optimizing the process and market the final product with the proviso to provide better performance characteristics than competing products. Further development of the material to extend the properties would help to market a wide range of application-optimized materials. To achieve this, scientific efforts and project further applications are on the way to develop new Carbo-Iron-like products with extended features.

Photon Water Technology has been newly established in the Czech Republic with the aim to apply new remedial technologies, where nanoremediation plays an important role. Another example is the exploitation of the AQUATEST company (formerly SME) to the Chinese market (preparation of contracts for application of NANOFER STAR in a large pilot application).

The NanoRem spinout Intrapore GmbH is in license for the use of Carbo-Iron[®] and will conduct also the first pilot study for Trap-ox Fe zeolites.

Furthermore, consulting SMEs (such as r3, Geoplano, LQM) are actively promoting services related to the evaluation, design, implementation and monitoring of nanoremediation. For example, Geoplano have engaged with several potential clients for nanoremediation services in Portugal and Spain, who were regularly updated by Geoplano on the evolution and advances of NanoRem. Geoplano believe this will, in the near future, be converted into effective business opportunities. LQM are partnering with a wide range of largely UK based regulatory and commercial stakeholders to lift the moratorium on nanoremediation and are working with the University of Nottingham and

the British Geological Survey to develop a better understanding of nano particle behaviour in typical UK soils. R3 has taken part in the FTI proposal mentioned above and is developing strategic alliances with potential nanoremediation service providers in the UK and wider EU.

Potential users and other stakeholders (outside the consortium) have been extensively involved

NanoRem has involved a wide range of stakeholders in multiple ways in the project, including other researchers (including from domains outside NanoRem such as social science), site owners/managers, service providers (consultancies / contractors), regulators, from within and beyond the European Union. We have involved people with widely varying levels of expertise from technical people outside the remediation domain, to students, to leading scientists outside the consortium.

Dialogue has been achieved by engagement with stakeholder networks, via field test deployments and specific dialogue and focus group activities as discussed above, and additionally via the PAG, academic staff and student exchanges and also direct *pro bono* contributions, such as the assistance with a nanoremediation sustainability assessment case study provided by Vertase-FLI from the UK.

Policy-related and/or regulatory issues were properly handled

All field site applications have been through a correct permitting procedure (which went fairly quickly and lets us assume that all regulatory issues have been handled properly. Furthermore, WP9 (and the PAG) have directly engaged with the key EU stakeholder networks (COMMON FORUM and NICOLE), as described above. Additional policy and regulatory stakeholders participated in the stakeholder engagement activities described above. Bulletin 2 provides a high level introduction to the appropriate use of nanoremediation, and its drafting including inputs from external stakeholders at numerous points.

Safety issues have been properly handled

There were no problems concerning safety occurring in any of the bench of field scale experimentation or in the scale up activities. All necessary health and safety procedures were carried out. For all particles deployed in the field, Material Safety Data Sheets (MSDS) and handling instructions were developed and shared any users and applied by them, including scientists/technical staff involved in the experiments and at the field sites. Links to these safety data sheets have been provided on the NanoRem web site.

Recommendations

Many variants of nanoremediation are viable remediation options for niche applications in many European jurisdictions. However, market inertia remains owing to a lack of cost and performance reporting or real, practical deployments of nanoremediation at scale. Market inertia also persists because of concern over costs and concern over risks of an additional higher level of regulatory scrutiny compared with more regularly used alternatives. Hence, for ongoing development the following areas of effort are suggested.

- Continuing productisation of nanoremediation technologies to make them more easily deployable and with less effort.

- Development of nanoremediation alternatives with a more competitive pricing (for example via integrated approaches such a linkage to micro-scale iron, bioremediation and/or bioremediation).
- Providing information that is packaged in a way that is easily understood by various stakeholder groups so that it can readily support nanoremediation deployment, building on the information already consolidated in the NanoRem toolbox.

In the medium term there continues to be an interest in the possibility of nanoremediation addressing recalcitrant contaminants or emerging contaminants, or contaminants seen both as emerging and recalcitrant. There is a large body of research evidence related to nanoremediation for its current niche applications (chlorinated solvents and heavy metals). So perhaps it makes sense for future research and innovation to target nanoremediation for dealing with emerging / recalcitrant contaminants.

References

- Anon 2012. 'Not enough evidence for nanotech clean-up'. ENDS Report 446, March 2012, p. 24, 26 March 2012
- Bardos, P., Bone, B., Elliott, D., et al. 2011. Risk/benefit approach to the application of iron nanoparticles for the remediation of contaminated sites in the environment – CB0440. Report for the Department of Environment, Food and Rural Affairs. <http://randd.defra.gov.uk/Default.aspx?Menu=Menu&Module=More&Location=None&Completed=0&ProjectID=17502>
- Bundesamt für Umwelt Switzerland (2010) 'Noch viele Fragezeichen', *Nanotechnologie*, 3: 21-22; 24; 26-27; 30.
- Grieger, K. D., Fjordbøge, A., Hartmann, N. B., et al. 2010. 'Environmental Benefits and Risks of Zero-Valent Iron Nanoparticles (nZVI) for In Situ Remediation: Risk Mitigation or Trade-Off?' *Journal of Contaminant Hydrology*, 118: 165-183.
- Joint Research Centre - JRC (2007) Report from the Workshop on Nanotechnologies for Environmental Remediation. JRC Ispra 16-17 April 2007. David Rickerby and Mark Morrison. www.nanowerk.com/nanotechnology/reports/reportpdf/report101.pdf
- JOINT RESEARCH CENTRE (2014) 'Reference Report on the management of contaminated sites in Europe in 2011' ISSN 1831-9424
- Karn, B., Kuiken, T. and Otto, M. 2009. 'Nanotechnology and in situ remediation: A review of the benefits and potential risks', *Environmental Health Perspectives*, 117: 1823-1831.
- Müller, N.C. and Nowack, B. 2010. Nano Zero Valent Iron – THE Solution for Water and Soil Remediation?, *ObservatoryNANO Focus Report*. www.observatorynano.eu/project/filesystem/files/nZVI_final_vsObservatory.pdf
- O'Carroll, D., Sleep, B., Krol, M., et al. 2013) 'Nanoscale zero valent iron and bimetallic particles for contaminated site remediation' *Advances in Water Resources*, **51**: 104-122.
- OVAM (2006) Injectie van (bi)metallisch nanoschaal ijzerpartikels in met chloorkoolwaterstoffen verontreinigde aquifers. (in Flemish) Fase 1: Literatuurstudie stand van de techniek. www.ovam.be/jahia/Jahia/pid/5
- Royal Society and Royal Academy of Engineering (RS/RAE) (2004) Nanoscience and Nanotechnologies: Opportunities And Uncertainties. Royal Society, London, UK. www.raeng.org.uk/news/publications/list/reports/Nanoscience_nanotechnologies.pdf

4.1.5 Website and contact details

The project’s website is www.nanorem.eu.

4.1.6 Logo, diagrams, photos, list of beneficiaries

Logo

Photos

Figure 9: Carbo-Iron is an airstable composite material (Source: A. Kuenzelmann, UFZ, Helmholtz-Zentrum für Umweltforschung GmbH, Germany)

Figure 10: Carbo-Iron colloids (Source: K. Mackenzie, UFZ, Helmholtz-Zentrum für Umweltforschung GmbH, Germany)

Figure 11: Left: Transformation pathways of potential contaminant types at Carbo-Iron (● nano-iron deposits on microscale activated carbon colloid (Source UFZ, Helmholtz-Zentrum für Umweltforschung GmbH, Germany), Right: Bright-field transmission electron microscope image for Carbo-Iron (Source: Dr. J. Filip, Palacký University Olomouc, Czech Republic)

Figure 12: Affinity of Carbo-Iron to (oil-red coloured) to undissolved PCE droplets. Left: Beginning settling during suspension flushing through sediment bed with PCE droplets. Right: Particles remaining attached to droplets even after flushing with distilled water (Source: S. Bleyl, UFZ, Helmholtz-Zentrum für Umweltforschung GmbH, Germany)

Figure 13: Scanning electron microscopy image of Trap-Ox Fe-zeolite Fe-BEA35 (left) and suspension stability (right) at pH 5.5 and 8.3 (10 g/L particle concentration, 24 h) (Source: Dr. A. Georgi/ G. Gillies, UFZ, Helmholtz-Zentrum für Umweltforschung GmbH, Germany)

Figure 14: Scheme for mode of action of Trap-Ox Fe-zeolites, i.e. adsorption of contaminants within the zeolite pores and OH-radical-driven oxidation of adsorbed contaminants with H₂O₂ catalyzed by iron species immobilized in the Fe-zeolite (Source: Dr. A. Georgi, UFZ, Helmholtz-Zentrum für Umweltforschung GmbH, Germany)

Figure 15: Working principle of nano zero valent iron manufacturing by using abrasive milling (Source: Fundació CTM Centre Tecnològic)

Figure 16: LSC experiment at VEGAS, Nano-Goethite injection and monitoring, October 2014 (Source: Doris Schmid & Milica Velimirović, University of Vienna, Germany)

Figure 17: Nanoparticle mobility test at UNIVIE (Source: Doris Schmid, University of Vienna, Germany)

Figure 18: Reactivity tests with FerMEG12 (UVR-FIA GmbH) nanoparticles in a glovebox (Source: Doris Schmid, University of Vienna, Germany)

Figure 19: SEM images of fresh FerMEG12 (UVR-FIA GmbH) nanoparticles (left) and after 14 days of exposure to geochemical conditions corresponding to Solvay, field site, CH (right) (Source: Vesna Micić Batka, University of Vienna, Germany)

Figure 20: Pilot area general view and pilot test diagram at the Spanish test site (Source: Fundacion Tecnalia Research & Innovation, Spain. Acknowledgements: Geoplano Consultores, S.A., Portugal)

Figure 21: Empty containers and mixing tanks during nZVI injection application (Source: Fundacion Tecnalia Research & Innovation, Spain. Acknowledgements: Geoplano Consultores, S.A., Portugal & NANOIRON, s.r.o., Czech Republic)

Figure 22: SEM images of the milled particles without alumina. a) Initial iron powder, b) after 24 h, c) after 48 h, d) after 96 h and e) detail of one flake of a 48 h milled iron particle (Source: Technical University of Liberec, Czech Republic)

Figure 23: SEM images of milled ZVI with alumina - Preparation of “nano” ZVI particles (left – 3g alumina; right – 10g alumina → 70% of particles under 1 µm) (Source: Technical University of Liberec, Czech Republic)

Figure 24: Taking samples for microbiological analysis at Spolchemie (Czech Republic) site after NANO FER STAR injection (Source: Technical University of Liberec, Czech Republic)

Figure 25: Filtration of the water samples from Spolchemie site (on the left), the first step of DNA extraction. DNA extraction from the filtered samples (on the right) (Source: Technical University of Liberec, Czech Republic)

Figure 26: TEM 5 % Pd on Bio-Magnetite (Fe_3O_4) (Source: Merethe Kleiven, Norwegian University of Life Sciences, Norway)

Figure 27: TEM FeOx nano particles (Source: Merethe Kleiven, Norwegian University of Life Sciences, Norway)

Figure 28: Drilling of boreholes for installation of monitoring system (Source: AQUATEST a.s., Czech Rep.)

Figure 29: Monitoring system preparation – micropumps and arrays for magnetic susceptibility measurement were prepared (Source: AQUATEST a.s., Czech Republic)

Figure 30: Preparation of the monitoring equipment at the Spolchemie site 1 (Source: VEGAS, University of Stuttgart, Germany)

Figure 31: Monitoring system installation (Source: AQUATEST a.s., Czech Republic)

Figure 32: Injection of nano zero valent iron (Source: AQUATEST a.s., Czech Republic)

Figure 33: Groundwater monitoring (Source: AQUATEST a.s., Czech Republic)

Figure 34: Soil sampling after injection (Source: AQUATEST a.s., Czech Republic)

Figure 35: Sampling and on-site analysis (by portable XRF) of nZVI from drill cores at Spolchemie, Site 1, Czech Republic (Source: Jan Filip, Palacký University Olomouc, Czech Republic)

Figure 36: Illustration of Cr(VI) removal by nZVI at laboratory-scale conditions (Source: Eleni Petala, Palacký University Olomouc, Czech Republic)

Figure 37: Sampling of nZVI from groundwater at Spolchemie, Site 1, Czech Republic (Source: Ivo Medřík, Palacký University Olomouc, Czech Republic)

Figure 38: Visual inspection of nZVI performance at laboratory scale testing (Source: Palacký University Olomouc, Czech Republic)

Figure 39: Transmission-electron microscope observation of nZVI particles (Source: Palacký University Olomouc, Czech Republic)

Figure 40: nZVI particles (NANOFER) injected at the Spolchemie, Site 1, Czech Republic (Source: Palacký University Olomouc, Czech Republic)

Figure 41: 3D X-ray micro-computed tomography of optimized NANOFER particles in a column of sand during mobility experiment. The sand is in grey, the pores are in blue, and the iron is in yellow. FOV: Field of view (Source: CNRS-CEREGE, Centre National de la Recherche Scientifique, France)

Figure 42: Numerical tools available at the moment in NanoRem for simulation of nanoparticles transport at different scales (Source: Stichting Deltares / Politecnico di Torino)

Figure 43: Barreiro site: general view of monitoring and injection wells [20140626-20140717] (Source: Geoplano Consultores, S.A., Portugal)

Figure 44: Barreiro site: soil sampling using direct push equipment [20150115] (Source: Geoplano Consultores, S.A., Portugal)

Figure 45: Barreiro site: collection of additional soil samples [18.05.2015] (Source: Geoplano Consultores, S.A., Portugal)

Figure 46: Nitrastur site (Spain): preparatory works for injection of nZVI at the [23.02.2016] (Source: Geoplano Consultores, S.A., Portugal)

Figure 47: Nitrastur site (Spain): real time monitoring during the nZVI injection [23.02.2016] (Source: Geoplano Consultores, S.A., Portugal)

Figure 48: Nitrastur site (Spain): detail of the injection pump, water and pressure gauges used for the injection of nZVI [24.02.2016] (Source: Geoplano Consultores, S.A., Portugal)

Figure 49: LQM Facilitating the Expert Elicitation Workshop, hosted at LQM's base in Nottingham (Source & Copyright: Land Quality Management, UK, 2013)

Figure 50: NANOIFER slurry stored in plastic barrels on the left, NANOIFER STAR dry powder placed in a cardboard covers in the middle and a dispersing technology on the right (Source: NANOIRON s.r.o., Czech Republic)

Figure 51: BIOFILM in sand: SEM observation of sand samples after biofilm growth in DI columns. (a) SEM with BSE detector observation of sand at a large scale (200 μm), showing the presence of biofilm around the sand grains and (b) SEM with LVSTD detector observation at a smaller scale (10 μm) showing the presence of biofilm on the surface and between the sand grains (Source: Bureau de Recherches Géologiques et Minières, France)

Figure 52: PHOTOGRAPHY OF COLUMNS AFTER nZVI INJECTION: Columns pictures after NANO FER 25S or NANO FER STAR nZVI percolation in the presence or absence of biofilm in the porous media (Source: Bureau de Recherches Géologiques et Minières, France)

Figure 53: TEM image of Nano-Goethite particle (aggregates) (Source: University Duisburg-Essen, Germany)

Figure 54: Made in Germany - Industrial scale production of Nano-Goethite nanoparticles. Nanoparticulate iron oxide colloid production at HMGU in preparation of the VEGAS large scale container experiment. One cubic meter of suspension is produced from a commercial precursor by multiple industrial, water-cooled ultrasonification steps and subsequent coating with organic electrosteric stabilizers (Source: Helmholtz Zentrum München, Germany)

Figure 55:Deployment of Nano-Goethite nanoparticles for the injection at the SPOLCHEM site in Usti nad Labem (CZ) in November 2014 (left container: concentrated stock solution, right containers: containers for diluting the stock solution with water on-site). Injection was performed by AQUATEST on 18/11/14 (Source: University Duisburg-Essen, Germany)

Figure 56:SEM images Nano-Goethite after 360 days within soil in high magnification (Source: University Duisburg-Essen, Germany)

Figure 57: Heads of monitoring arrays for in situ susceptibility measurement (on Ústí nad Labem pilot site) connected to measuring hardware in protective box) (Source: VEGAS, University of Stuttgart, Germany)

Figure 58: Experimental setup for reactivity studies in columns (Length = 200 cm, Inner Diameter = 3.6 cm) (Source: VEGAS, University of Stuttgart, Germany)

Figure 59: Monitoring arrays for in situ susceptibility measurement ready for installation on pilot site. Configuration and (Source: VEGAS, University of Stuttgart, Germany)

Figure 60: Electrochemically prepared BaFeO₄ sample (Source: VEGAS, University of Stuttgart, Germany)

Figure 61: Spreading of Carbo-Iron suspension in the large scale flume experiment (Source: VEGAS, University of Stuttgart, Germany)

Figure 62: Injection of HMGU iron oxide nanoparticles into the VEGAS large scale container experiment (LSC) at USTUTT in October 2014. Shown here are the 6 IBCs containing the particle suspension, already in place on top of the model aquifer (notice the sandy surface beneath the containers) (Source: VEGAS, University of Stuttgart, Germany)

Figure 63: Preparation of the suspension (10 g/L NANO FER STAR and 5 g/L CMC) for the injection into the large scale flume (LSF) at VEGAS (Source: VEGAS, University of Stuttgart, Germany)

Figure 64: Taking samples of the large scale flume (LSF) experiment during the injection of nZVI (NANO FER STAR) at VEGAS (Source: VEGAS, University of Stuttgart, Germany)

Figure 65: Large scale flume (LSF) experiment (Source: VEGAS, University of Stuttgart, Germany)

Figure 66: Preparation of the suspension (10 g/L NANOFER STAR and 5 g/L CMC) for the injection into the large scale flume (LSF) at VEGAS (Source: VEGAS, University of Stuttgart, Germany)

Figure 67: Sample analysis during the injection of NANO FER STAR into the large scale flume (LSF) at VEGAS (Source: VEGAS, University of Stuttgart, Germany)

Figure 68: NP sampling using Micropump (Source: VEGAS, University of Stuttgart, Germany)

Figure 69: Injection of FerMEG12 (nZVI) into the Solvay site (Source: VEGAS, University of Stuttgart, Germany)

Figure 70: Injection of FerMEG12 (nZVI) into the Solvay site (Source: VEGAS, University of Stuttgart, Germany)

Figure 71: Injection of FerMEG12 (nZVI) into the Solvay site (Source: VEGAS, University of Stuttgart, Germany)

List of beneficiaries

Partner No.	Organisation Legal Name	Short Name	Country	Organisation Type
1 Coordinator	University of Stuttgart (VEGAS)	USTUTT	DE	Higher Education
2	Karlsruhe Institute of Technology	KIT	DE	Research Organisation
3	Solvay (Schweiz) AG	Solvay	CH	Multinational Industry
4	Helmholtz-Zentrum für Umweltforschung GmbH	UFZ	DE	Research Organisation
5	Ben-Gurion University of the Negev	BGU	IL	Higher Education
6	Fundació CTM Centre Tecnològic	CTM	ES	Research Organisation
7	Universitaet Wien	UNIVIE	AT	Higher Education
8	University of Manchester	UMAN	UK	Higher Education
9	Fundacion Tecnalia Research & Innovation	TECNALIA	ES	Research Organisation
10	Helmholtz Zentrum München	HMGU	DE	Research Organization <i>Has left the consortium 31/03/2015</i>
11	Norwegian Institute of Bioeconomy Research	NIBIO	NO	Research Institute <i>Name change (formerly "Bioforsk")</i>
12	Technical University of Liberec	TULib	CZ	Higher Education
13	Norwegian University of Life Sciences	NMUB	NO	Higher Education <i>Name change (formerly "UMB")</i>
14	Aquatest	AQT	CZ	SME <i>Has lost status of SME, now large enterprise, effective 30/06/2015.</i>
15	Palacký University in Olomouc	UPOL	CZ	Higher Education
16	Centre National de la Recherche Scientifique	CNRS	FR	Research Organisation
17	Politecnico di Torino	POLITO	IT	Higher Education
18	Geoplano Consultores, S.A.	Geoplano	PT	SME
19	Technical University of Denmark	DTU	DK	Higher Education
20	Stichting Deltares	Deltares	NL	Research Organisation
21	r3 Environmental Technology Limited	R3	UK	SME
22	LQM, Land Quality Management Ltd.	LQM	UK	SME
23	Contaminated Land: Applications in Real Environments (CL:AIRE)	CL:AIRE	UK	Non-profit Organisation
24	Nano Iron, s.r.o.	Nanoiron	CZ	SME
25	Golder Associates GmbH	Golder	DE	SME
26	Bureau de Recherches Géologiques et Minières	BRGM	FR	Research organization
27	Industrieanlagen Betriebsgesellschaft mbH	IABG	DE	<i>Has left the consortium 04/06/2013 before taking over any action</i>

Partner No.	Organisation Legal Name	Short Name	Country	Organisation Type
28	UVR-FIA GmbH	UVR-FIA	DE	SME
29	Scientific Instruments Dresden GmbH <i>(Substitute for IABG)</i>	ScIDre	DE	SME <i>2nd Amendment agreed 26 March 2014 Start of work 01/01/2014</i>
30	University Duisburg-Essen <i>(Successor of HMGU)</i>	UDE	DE	Higher Education <i>3rd Amendment agreed 02 Oct. 2015 Start of work 01/04/2015</i>

4.2 Use and dissemination of foreground

A plan for use and dissemination of foreground (including socio-economic impact and target groups for the results of the research) was established. It is an update of the initial plan in Annex I for use and dissemination of foreground and it is consistent with the report on societal implications on the use and dissemination of foreground (section 4.3 – H).

The plan consists of:

- Section A

This section describes the dissemination measures, including any scientific publications relating to foreground. **Its content is made available in the public domain** thus demonstrating the added-value and positive impact of the project on the European Union.

- Section B

This section specifies the exploitable foreground and provides the plans for exploitation. All these data can be public or confidential; the report clearly marks non-publishable (confidential) parts that will be treated as such by the Commission. Information under Section B that is not marked as confidential **will be made available in the public domain** thus demonstrating the added-value and positive impact of the project on the European Union.

Section A (public)

This section includes two templates

- Template A1: List of all scientific (peer reviewed) publications relating to the foreground of the project.
- Template A2: List of all dissemination activities (publications, conferences, workshops, web sites/applications, press releases, flyers, articles published in the popular press, videos, media briefings, presentations, exhibitions, thesis, interviews, films, TV clips, posters).

TEMPLATE A1: LIST OF SCIENTIFIC (PEER REVIEWED) PUBLICATIONS, STARTING WITH THE MOST IMPORTANT ONES

NO.	Title	Main author	Title of the periodical or the series	Number, date or frequency	Publisher	Place of publication	Year of publication	Relevant pages	Permanent identifiers ¹⁴ (if available)	Is/Will open access ¹⁵ provided to this publication?
1	10.1002/cite.201300009	Carbo-Iron - ein maßgeschneidertes Reagenz zur In-situ-Grundwassersanierung	Steffen Bleyl , Frank-Dieter Kopinke , Anett Georgi , Katrin Mackenzie	Chemie-Ingenieur-Technik	Vol. 85/Issue 8	Wiley-VCH Verlag	Germany	01.08.2013	1302-1311	
2	10.1016/j.nbt.2013.03.008	Iron oxide nanoparticles in geomicrobiology: from biogeochemistry to bioremediation	Juliane Braunschweig, Julian Bosch, Rainer U. Meckenstock	New Biotechnology	30	Elsevier		25.09.2013	793-802	Yes
3	10.1016/j.gca.2014.05.006	Citrate influences microbial Fe	Juliane Braunschweig , Christine Klier ,	Geochimica et Cosmochimica	Vol. 139	Elsevier Limited	United Kingdom	01.08.2014	434-446	

¹⁴ A permanent identifier should be a persistent link to the published version full text if open access or abstract if article is pay per view) or to the final manuscript accepted for publication (link to article in repository).

¹⁵ Open Access is defined as free of charge access for anyone via Internet. Please answer "yes" if the open access to the publication is already established and also if the embargo period for open access is not yet over but you intend to establish open access afterwards.

TEMPLATE A1: LIST OF SCIENTIFIC (PEER REVIEWED) PUBLICATIONS, STARTING WITH THE MOST IMPORTANT ONES

NO.	Title	Main author	Title of the periodical or the series	Number, date or frequency	Publisher	Place of publication	Year of publication	Relevant pages	Permanent identifiers ¹⁴ (if available)	Is/Will open access ¹⁵ provided to this publication?
		<i>hydroxide reduction via a dissolution–disaggregation mechanism</i>	<i>Christian Schröder , Matthias Händel , Julian Bosch , Kai U. Totsche , Rainer U. Meckenstock</i>	<i>Acta</i>						
4	10.1007/s00284-014-0539-2	<i>Metabolic Efficiency of Geobacter sulfurreducens Growing on Anodes with Different Redox Potentials</i>	<i>Julian Bosch , Keun-Young Lee , Siang-Fu Hong , Falk Harnisch , Uwe Schröder , Rainer U. Meckenstock</i>	<i>Current Microbiology</i>	<i>Vol. 68/Issue 6</i>	<i>Springer New York</i>	<i>United States</i>	<i>01.06.2014</i>	<i>763-768</i>	
5	10.1021/es503154q	<i>Molecular Insights of Oxidation Process of Iron Nanoparticles: Spectroscopic, Magnetic, and Microscopic Evidence</i>	<i>Article Prev. Article Next Article Table of ContentsMolecular Insights of Oxidation Process of Iron Nanoparticles: Spectroscopic, Magnetic, and Microscopic EvidenceNaresh Kumar†‡, Mélanie Auffan*†‡, Jérôme Gattacceca†, Jérôme Rose†‡, Luca Olivi§, Daniel Borschneck, Petr Kvapil, Michael Jublot, Delphine Kaifas, Laure Malleret, Pierre Doumenq, and Jean-</i>	<i>Environmental Science and Technology</i>	<i>48(23)</i>	<i>American Chemical Society</i>		<i>04.11.2014</i>	<i>13888–13894</i>	<i>No</i>

TEMPLATE A1: LIST OF SCIENTIFIC (PEER REVIEWED) PUBLICATIONS, STARTING WITH THE MOST IMPORTANT ONES

NO.	Title	Main author	Title of the periodical or the series	Number, date or frequency	Publisher	Place of publication	Year of publication	Relevant pages	Permanent identifiers ¹⁴ (if available)	Is/Will open access ¹⁵ provided to this publication?
			<i>Yves Bottero</i>							
6	10.1016/j.apcatb.2015.01.017	<i>Effective treatment of alkaline Cr(VI) contaminated leachate using a novel Pd-bionanocatalyst: Impact of electron donor and aqueous geochemistry</i>	<i>Mathew P. Watts , Victoria S. Coker , Stephen A. Parry , Russell A.P. Thomas , Robert Kalin , Jonathan R. Lloyd</i>	<i>Applied Catalysis B: Environmental</i>	<i>Vol. 170-171</i>	<i>Elsevier</i>	<i>Netherlands</i>	<i>01.07.2015</i>	<i>162-172</i>	
7	10.1016/j.cej.2014.10.024	<i>Highly concentrated, reactive and stable dispersion of zero-valent iron nanoparticles: Direct surface modification and site application</i>	<i>Jana Soukupova , Radek Zboril , Ivo Medrik , Jan Filip , Klara Safarova , Radim Ledl , Miroslav Mashlan , Jaroslav Nosek , Miroslav Cernik</i>	<i>Chemical Engineering Journal</i>	<i>Vol. 262</i>	<i>Elsevier</i>	<i>Netherlands</i>	<i>01.02.2015</i>	<i>813-822</i>	<i>Yes</i>
8	10.1016/j.jcis.2015.01.024	<i>An extended and total flux normalized correlation equation for predicting single-collector efficiency</i>	<i>Francesca Messina , Daniele Luca Marchisio , Rajandrea Sethi</i>	<i>Journal of Colloid and Interface Science</i>	<i>Vol. 446</i>	<i>Academic Press Inc.</i>	<i>United States</i>	<i>01.05.2015</i>	<i>185-193</i>	<i>No</i>
9	10.1016/j.jconhyd.2015.05.002	<i>Colloidal activated carbon for in-situ groundwater remediation —</i>	<i>Anett Georgi , Ariette Schierz , Katrin Mackenzie , Frank-Dieter Kopinke</i>	<i>Journal of Contaminant Hydrology</i>	<i>Vol. 179</i>	<i>Elsevier</i>	<i>Netherlands</i>	<i>01.08.2015</i>	<i>76-88</i>	<i>No</i>

TEMPLATE A1: LIST OF SCIENTIFIC (PEER REVIEWED) PUBLICATIONS, STARTING WITH THE MOST IMPORTANT ONES

NO.	Title	Main author	Title of the periodical or the series	Number, date or frequency	Publisher	Place of publication	Year of publication	Relevant pages	Permanent identifiers ¹⁴ (if available)	Is/Will open access ¹⁵ provided to this publication?
		<i>Transport characteristics and adsorption of organic compounds in water-saturated sediment columns</i>								
10	10.1016/j.jconhyd.2015.01.006	<i>Measuring the reactivity of commercially available zero-valent iron nanoparticles used for environmental remediation with iopromide</i>	<i>Doris Schmid , Vesna Micić , Susanne Laumann , Thilo Hofmann</i>	<i>Journal of Contaminant Hydrology</i>	<i>Vol. 181</i>	<i>Elsevier</i>	<i>Netherlands</i>	<i>01.10.2015</i>	<i>36-45</i>	<i>No</i>
11	10.1016/j.apgeochem.2014.12.001	<i>Biogenic nano-magnetite and nano-zero valent iron treatment of alkaline Cr(VI) leachate and chromite ore processing residue</i>	<i>Mathew P. Watts , Victoria S. Coker , Stephen A. Parry , Richard A.D. Patrick , Russell A.P. Thomas , Robert Kalin , Jonathan R. Lloyd</i>	<i>Applied Geochemistry</i>	<i>Vol. 54</i>	<i>Elsevier Limited</i>	<i>United Kingdom</i>	<i>01.03.2015</i>	<i>27-42</i>	
12	10.1128/AEM.00294-15	<i>Metabolic Profiling of Geobacter sulfurreducens during Industrial Bioprocess Scale-Up</i>	<i>Howbeer Muhamadali , Yun Xu , David I. Ellis , J. William Allwood , Nicholas J. W. Rattray , Elon Correa , Haitham Alrabiah , Jonathan R.</i>	<i>Applied and Environmental Microbiology</i>	<i>Vol. 81/Issue 10</i>	<i>American Society for Microbiology</i>	<i>United States</i>	<i>15.05.2015</i>	<i>3288-3298</i>	<i>Yes</i>

TEMPLATE A1: LIST OF SCIENTIFIC (PEER REVIEWED) PUBLICATIONS, STARTING WITH THE MOST IMPORTANT ONES

NO.	Title	Main author	Title of the periodical or the series	Number, date or frequency	Publisher	Place of publication	Year of publication	Relevant pages	Permanent identifiers ¹⁴ (if available)	Is/Will open access ¹⁵ provided to this publication?
			Lloyd , Royston Goodacre							
13	10.1098/rsif.2015.0240	Scale-up of the production of highly reactive biogenic magnetite nanoparticles using <i>Geobacter sulfurreducens</i>	J. M. Byrne , H. Muhamadali , V. S. Coker , J. Cooper , J. R. Lloyd	Journal of the Royal Society Interface	Vol. 12/Issue 107	Royal Society of London	United Kingdom	06.06.2015	20150240-20150240	Yes
14	10.1016/j.jenvman.2014.12.007	Can zero-valent iron nanoparticles remove waterborne estrogens?	Barbora Jarošová , Jan Filip , Klára Hilscherová , Jiří Tuček , Zdeněk Šimek , John P. Giesy , Radek Zbořil , Luděk Bláha	Journal of Environmental Management	Vol. 150	Academic Press Inc.	United States	01.03.2015	387-392	No
15	10.1002/rem.21426	Nanoremediation and International Environmental Restoration Markets	Paul Bardos , Brian Bone , Miroslav Černík , Daniel W. Elliott , Sarah Jones , Corinne Merly	Bioremediation Journal	Vol. 25/Issue 2	Taylor and Francis Inc.		01.03.2015	83-94	Yes
16	10.1016/j.apcatb.2015.08.031	Reductive dechlorination in water: Interplay of sorption and reactivity	Frank-Dieter Kopinke , Gunther Speichert , Katrin Mackenzie , Evamarie Hey-Hawkins	Applied Catalysis B: Environmental	Vol. 181	Elsevier	Netherlands	01.02.2016	747-753	No
17	10.1016/j.jconhyd.2015.03.009	A field investigation on transport of carbon-supported nanoscale zero-valent iron (nZVI)	J. Busch , T. Meißner , A. Potthoff , S. Bleyl , A. Georgi , K. Mackenzie , R. Trubitsch , U. Werban , S.E. Oswald	Journal of Contaminant Hydrology	Vol. 181	Elsevier	Netherlands	01.10.2015	59-68	

TEMPLATE A1: LIST OF SCIENTIFIC (PEER REVIEWED) PUBLICATIONS, STARTING WITH THE MOST IMPORTANT ONES

NO.	Title	Main author	Title of the periodical or the series	Number, date or frequency	Publisher	Place of publication	Year of publication	Relevant pages	Permanent identifiers ¹⁴ (if available)	Is/Will open access ¹⁵ provided to this publication?
		<i>in groundwater</i>								
18	10.1016/j.scitotenv.2016.01.009	Fluorescence labelling as tool for zeolite particle tracking in nanoremediation approaches	Glenn Gillies , Katrin Mackenzie , Frank-Dieter Kopinke , Anett Georgi	Science of the Total Environment	Vol. 550	Elsevier	Netherlands	01.04.2016	820-826	
19	10.1002/ieam.1683	Nanoparticle ecotoxicity-physical and/or chemical effects?	Sara N Sørensen , Rune Hjorth , Cristina G Delgado , Nanna B Hartmann , Anders Baun	Integrated Environmental Assessment and Management	Vol. 11/Issue 4	SETAC Press	United States	01.10.2015	722-724	Yes
20	10.1002/ieam.1728	A certain shade of green: Can algal pigments reveal shading effects of nanoparticles?	Rune Hjorth , Sara N Sørensen , Mikael E Olsson , Anders Baun , Nanna B Hartmann	Integrated Environmental Assessment and Management	Vol. 12/Issue 1	SETAC Press	United States	01.01.2016	200-202	Yes
21	10.1021/es503559n	Size- and Composition-Dependent Toxicity of Synthetic and Soil-Derived Fe Oxide Colloids for the Nematode <i>Caenorhabditis elegans</i>	Sebastian Höss , Andreas Fritzsche , Carolin Meyer , Julian Bosch , Rainer U. Meckenstock , Kai Uwe Totsche	Environmental Science and Technology	Vol. 49/Issue 1	American Chemical Society	United States	06.01.2015	544-552	No
22	10.1016/j.scitotenv.2015.11.007	Agar agar-stabilized milled zerovalent iron particles for in situ groundwater	Milica Velimirovic, Doris Schmid, Stephan Wagner, Vesna Micić, Frank von der Kammer,	Science of the Total Environment	563-564	Elsevier		18.11.2015	713-723	No

TEMPLATE A1: LIST OF SCIENTIFIC (PEER REVIEWED) PUBLICATIONS, STARTING WITH THE MOST IMPORTANT ONES

NO.	Title	Main author	Title of the periodical or the series	Number, date or frequency	Publisher	Place of publication	Year of publication	Relevant pages	Permanent identifiers ¹⁴ (if available)	Is/Will open access ¹⁵ provided to this publication?
		<i>remediation</i>	<i>Thilo Hofmann</i>							
23	10.1007/s11051-016-3490-2	Improvements in nanoscale zero-valent iron production by milling through the addition of alumina	D. Ribas , M. Cernik , V. Martí , J. A. Benito	Journal of Nanoparticle Research	Vol. 18/Issue 7	Springer Netherlands	Netherlands	01.06.2016	11	No
24	10.1016/j.scitotenv.2015.07.107	Carbo-Iron as improvement of the nanoiron technology: From laboratory design to the field test	Katrin Mackenzie , Steffen Bleyl , Frank-Dieter Kopinke , Heidi Doose , Johannes Bruns	Science of the Total Environment	Vol. 563-564	Elsevier	Netherlands	01.09.2016	641-648	No
25	10.1016/j.ibiod.2016.12.008	Highly efficient degradation of organic pollutants using a microbially-synthesized nanocatalyst	Mathew P. Watts , Richard S. Cutting , Nimisha Joshi , Victoria S. Coker , Apalona Mosberger , Boyuan Zhou , Catherine M. Davies , Bart E. van Dongen , Thomas Hoffstetter , Jonathan R. Lloyd	International Biodeterioration and Biodegradation	1	Elsevier Limited	United Kingdom	01.01.2017	01. Jul	No
26	10.1016/j.jconhyd.2016.08.006	A 3-dimensional micro- and nanoparticle transport and filtration model (MNM3D) applied to the migration of carbon-based	Carlo Bianco , Tiziana Tosco , Rajandrea Sethi	Journal of Contaminant Hydrology	Vol. 193	Elsevier	Netherlands	01.10.2016	Okt 20	

TEMPLATE A1: LIST OF SCIENTIFIC (PEER REVIEWED) PUBLICATIONS, STARTING WITH THE MOST IMPORTANT ONES

NO.	Title	Main author	Title of the periodical or the series	Number, date or frequency	Publisher	Place of publication	Year of publication	Relevant pages	Permanent identifiers ¹⁴ (if available)	Is/Will open access ¹⁵ provided to this publication?
		<i>nanomaterials in porous media</i>								
27	10.1002/ieam.1762	<i>The applicability of chemical alternatives assessment for engineered nanomaterials</i>	<i>Rune Hjorth , Steffen Foss Hansen , Molly Jacobs , Joel Tickner , Michael Ellenbecker , Anders Baun</i>	<i>Integrated Environmental Assessment and Management</i>	<i>Vol. 13/Issue 1</i>	<i>SETAC Press</i>	<i>United States</i>	<i>01.01.2017</i>	<i>177-187</i>	
28	10.1002/anie.201604964	<i>Aquatic Ecotoxicity Testing of Nanoparticles-The Quest To Disclose Nanoparticle Effects</i>	<i>Lars Michael Skjolding , Sara Nørgaard Sørensen , Nanna Bloch Hartmann , Rune Hjorth , Steffen Foss Hansen , Anders Baun</i>	<i>Angewandte Chemie - International Edition</i>	<i>Vol. 55/Issue 49</i>	<i>John Wiley and Sons Ltd</i>	<i>United Kingdom</i>	<i>05.12.2016</i>	<i>15224-15239</i>	
29	10.1039/C6EN00443A	<i>The role of alternative testing strategies in environmental risk assessment of engineered nanomaterials</i>	<i>Rune Hjorth , Patricia A. Holden , Steffen Foss Hansen , Benjamin P. Colman , Khara Grieger , Christine Ogilvie Hendren</i>	<i>Environmental Science: Nano</i>	<i>1</i>	<i>Royal Society of Chemistry</i>	<i>United Kingdom</i>	<i>01.01.2017</i>	<i>1</i>	<i>No</i>

TEMPLATE A1: LIST OF PAPERS IN PROCEEDINGS OF A CONFERENCE/WORKSHOP

NO.	D.O.I	Title	Authors	Proceedings	Publication date	Start date of Conference/W orkshop	End date of Conference /Workshop	Publisher	Relevant pages	Is/Will open access ¹⁶ provided to this publication?
1		<i>Life cycle assessment of nanoremediation with zero valent iron: results from a pilot study in barreiro, portugal</i>	<i>Gomes, Helena I.; Gonçalves, Jorge; Dias-Ferreira, Celia; Ribeiro, Alexandra B</i>	<i>Second International Conference WASTES</i>	<i>11.09.2013</i>	<i>11.09.2013</i>	<i>13.09.2013</i>	<i>Minho University, Braga</i>		<i>No</i>
2		<i>In situ remediation of ground and groundwater using zerovalent iron nano particles: preliminary evaluation</i>	<i>Gonçalves, Jorge</i>	<i>2nd Symposium on Subsoil Characterization and Remediation</i>	<i>16.09.2013</i>	<i>16.09.2013</i>	<i>17.09.2013</i>	<i>IST, Lisbon</i>	<i>Lisbon</i>	<i>No</i>

¹⁶ Open Access is defined as free of charge access for anyone via Internet. Please answer "yes" if the open access to the publication is already established and also if the embargo period for open access is not yet over but you intend to establish open access afterwards.

TEMPLATE A1: LIST OF ARTICLES/SECTIONS IN AN EDITED BOOK OR BOOK SERIES

NO.	D.O.I	Title	Authors	Title of book (series)	Volume	Date of publication	Publisher	Publisher location	Relevant pages	Is/Will open access ¹⁷ provided to this publication?
1	10.1039/9781849734844-00102	<i>Extracellular bacterial production of doped magnetite nanoparticles</i>	<i>Richard A D Patrick , Victoria S Coker , Carolyn I Pearce , Neil D Telling , Gerrit van der Laan , Jonathan R Lloyd</i>	<i>Nanoscience</i>	<i>Vol. 1</i>	<i>01/01/2012</i>	<i>Royal Society of Chemistry</i>	<i>Cambridge</i>	<i>102-115</i>	<i>No</i>
2		<i>Remediação in situ de solos e águas subterrâneas com uso de nano partículas de ferro zero valente: Avaliação preliminar</i>	<i>Laura Caldeira, Celeste Jorge, Carlos Costa Almeida, Mário Abel Gonçalves, Fernando Barriga, Vitor Correia, Jorge Gonçalves</i>	<i>GEONOVAS</i>	<i>26</i>	<i>01/01/2013</i>	<i>ASSOCIAÇÃO PORTUGUESA DE GEÓLOGOS</i>	<i>Lisbon</i>	<i>55-65</i>	<i>No</i>

¹⁷ Open Access is defined as free of charge access for anyone via Internet. Please answer "yes" if the open access to the publication is already established and also if the embargo period for open access is not yet over but you intend to establish open access afterwards.

TEMPLATE A1: LIST OF THESES/DISSERTATIONS

NO.	D.O.I	Title	Authors	Date of approval	Institution name	Institution location	Is/Will open access ¹⁸ provided to this publication?
1		<i>Process optimization of the industrial synthesis of Carbo-Iron® - A reagent for groundwater remediation</i>	<i>Maik Jurischka</i>	<i>01/01/2015</i>	<i>University of Technology Cottbus</i>	<i>Senftenberg, Germany</i>	

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
1	<i>Organisation of Workshops</i>	<i>LAND QUALITY MANAGEMENT LTD</i>	<i>Yorkshire Contaminated Land Forum - Workshop: "Use of nZVI for groundwater remediation based on Defra report with announcement of commencement of NanoRem"</i>	<i>15.02.2013</i>	<i>Sheffield, UK</i>	<i>Scientific community (higher education, Research) - Policy makers</i>	<i>40</i>	<i>UK</i>
2	<i>Organisation of Conference</i>	<i>THE UNIVERSITY OF MANCHESTER</i>	<i>ESF Iron Biogeochemistry Network: Molecular Processes to Global cycles: "Using bioengineered iron nanoparticles for remediation of contaminated soil and waters"</i>	<i>03.03.2013</i>	<i>Ascona Switzerland</i>	<i>Scientific community (higher education, Research)</i>	<i>100</i>	<i>EU network with US attendees</i>

¹⁸ Open Access is defined as free of charge access for anyone via Internet. Please answer "yes" if the open access to the publication is already established and also if the embargo period for open access is not yet over but you intend to establish open access afterwards.

¹⁹ A drop down list allows choosing the dissemination activity: publications, conferences, workshops, web, press releases, flyers, articles published in the popular press, videos, media briefings, presentations, exhibitions, thesis, interviews, films, TV clips, posters, Other.

²⁰ A drop down list allows choosing the type of public: Scientific Community (higher education, Research), Industry, Civil Society, Policy makers, Medias, Other ('multiple choices' is possible).

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
3	Organisation of Conference	NORWEGIAN INSTITUTE FOR AGRICULTURAL AND ENVIRONMENTAL RESEARCH - BIOFORSK	Conference Nanokonferansen 2013, KLIF and Norwegian Research Council, Norwegian Environmental Agency seminar on Nanotechnologies; Nanoiron for treatment of polluted ground: "Nanoiron and Remediation "	18.03.2013	Oslo, Norway	Scientific community (higher education, Research) - Industry - Policy makers	60	Scandinavian countries
4	Organisation of Conference	NORGES MILJO-OG BIOVITENSKAPLIGE UNIVERSITET	Conference Nanokonferansen 2013, KLIF and Norwegian Research Council, Norwegian Environmental Agency seminar on Nanotechnologies; Nanoiron for treatment of polluted ground: "Nanoiron and Remediation "	18.03.2013	Oslo, Norway	Scientific community (higher education, Research) - Industry - Policy makers	60	Scandinavian countries
5	Flyers	LAND QUALITY MANAGEMENT LTD	Newsletter University of Vienna: "Von der Sandkiste in den Untergrund"	10.04.2013	Newsletter University of Vienna	Scientific community (higher education, Research)	10000	Austria
6	Organisation of Conference	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	AquaConSoil: Mackenzie et al.: "Results of the first in-situ field application of Carbo-Iron"	16.04.2013	Barcelona, Spain	Scientific community (higher education, Research) - Industry - Policy makers	100	Mainly EU, but also other countries
7	Organisation of Conference	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	AquaConSoil: Georgi et al.: "Stabilized potassium permanganate particles as potential reagent for permeable oxidation barriers"	16.04.2013	Barcelona, Spain	Scientific community (higher education, Research) - Industry - Policy makers	100	Mainly EU, but also other countries
8	Organisation of Conference	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	AquaConSoil: "Kopinke et al.: Capabilities and constraints of environmental nanocatalysis"	16.04.2013	Barcelona, Spain	Scientific community (higher education, Research) - Industry - Policy makers	100	Mainly EU, but also other countries

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
9	Organisation of Conference	UNIVERSITAET STUTT GART	<i>AquaConSoil: "The Use of Nanoparticles for the Remediation of Ground Water Contaminations - Proof of Concept"</i>	16.04.2013	Barcelona, Spain	Scientific community (higher education, Research) - Industry - Policy makers	70	Mainly EU, but also other countries
10	Organisation of Conference	UNIVERSITAET STUTT GART	<i>nano4water: "Quo Vadis NanoRem?"</i>	17.04.2013	Dresden, Germany	Scientific community (higher education, Research)	40	EU
11	Oral presentation to a scientific event	GEOPLANO CONSULTORES SA	<i>University lecture: "Seminar: INVESTIGAÇÃO AMBIENTAL - Remediação de solos e águas subterrâneas contaminados com recurso a nano partículas de FERRO ZERO VALENTE (nZVI)"</i>	18.04.2013	Lisbon, Portugal	Scientific community (higher education, Research)	50	Portugal
12	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	<i>Brownfield briefing groundwater: "Using bioengineered nanoparticles for the in-situ remediation of contaminated groundwater"</i>	25.04.2013	London, UK	Scientific community (higher education, Research)	100	Primarily UK based
13	Organisation of Conference	HELMHOLTZ ZENTRUM MUENCHEN DEUTSCHES FORSCHUNGSZENTRUM FUER GESUNDHEIT UND UMWELT GMBH	<i>FIMIN: Reactivity of Iron minerals: "Nanosized iron oxides in microbial iron reduction: Novel aspects of organic matter impact"</i>	04.05.2013	Monte Verita, Switzerland	Scientific community (higher education, Research)	100	European
14	Organisation of Workshops	NANO IRON SRO	<i>Small workshop: Perspectives on nanoremediation and utilization of nZVI on the market of South Korea: "Application of nZVI for groundwater remediation + presentation of NANOREM activities"</i>	14.05.2013	South Korea, Postech (Pohang University of Science and Technology)	Scientific community (higher education, Research)	20	South Korea
15	Organisation of Conference	UNIVERSITAET STUTT GART	<i>af-B-W: af-Fachveranstaltung "Aktuelle und zukünftige Themen bei der Boden- und Grundwassersanierung": "Quo Vadis NanoRem? Ziele und Herausforderungen des EU-Forschungsvorhabens NanoRem"</i>	16.05.2013	Stuttgart, Germany	Scientific community (higher education, Research)	60	Germany

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
16	Organisation of Conference	TECHNICKA UNIVERZITA V LIBERCI	GenØk: Workshop of the Nano Ecotox Ethics on "Responsible Nano Remediation: Science, Philosophy & Governance": "Cernik: Diversity & Developments in Nanolron"	30.05.2013	Sundvollen, Norway	Scientific community (higher education, Research)	20	Worldwide, e.g. UK, Norway, USA, Czech
17	Organisation of Conference	TECHNICKA UNIVERZITA V LIBERCI	GenØk: Workshop of the Nano Ecotox Ethics on "Responsible Nano Remediation: Science, Philosophy & Governance": "Sevcu: Impacts of Nanolron on Microbial Organisms"	30.05.2013	Sundvollen, Norway	Scientific community (higher education, Research)	20	Worldwide, e.g. UK, Norway, USA, Czech
18	Organisation of Workshops	LAND QUALITY MANAGEMENT LTD	GenØk: Workshop of the Nano Ecotox Ethics on "Responsible Nano Remediation: Science, Philosophy & Governance": "Joner: Safety by Design"	30.05.2013	Sundvollen, Norway	Scientific community (higher education, Research) - Industry	20	EU
19	Organisation of Conference	DANMARKS TEKNISKE UNIVERSITET	GenØk: Workshop of the Nano Ecotox Ethics on "Responsible Nano Remediation: Science, Philosophy & Governance": "Baun: Ecotoxicology"	30.05.2013	Sundvollen, Norway	Scientific community (higher education, Research) - Industry	20	Worldwide, e.g. UK, Norway, USA, Czech
20	Organisation of Conference	NANO IRON SRO	GenØk: Workshop of the Nano Ecotox Ethics on "Responsible Nano Remediation: Science, Philosophy & Governance": "Innovation in Nano-scale Iron for in-situ groundwater remediation"	30.05.2013	Sundvollen, Norway	Scientific community (higher education, Research)	20	Worldwide, e.g. UK, Norway, USA, Czech
21	Organisation of Workshops	NANO IRON SRO	Nano-4-rem (safety of nanoremediation): "Understanding and meeting information and technology needs to prevent exposures to engineered nanoparticles"	05.06.2013	Hammond, Louisiana USA	Scientific community (higher education, Research) - Industry - Policy makers	40	USA
22	Organisation of Conference	HELMHOLTZ ZENTRUM MUENCHEN DEUTSCHES FORSCHUNGSZENTRUM FUER GESUNDHEIT UND UMWELT GMBH	Battelle Bioremediation Symposium: "Nanosized Iron Oxides: Novel Agents for Sustainable ENA-Bioremediation of BTEX Contaminated Groundwater"	10.06.2013	Jacksonville, Florida, USA	Scientific community (higher education, Research) - Industry	50	USA, global

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
23	Oral presentation to a scientific event	UNIVERSITAET STUTT GART	Network meeting NICOLE, "Implementation of Sustainability in Management of Contaminated Land - in particular using emerging 'green' technologies" And Service Provider Group meetings	12.06.2013	Lisbon, Portugal	Scientific community (higher education, Research) - Industry - Policy makers	35	EU, USA
24	Oral presentation to a scientific event	GEOPLANO CONSULTORES SA	Network meeting NICOLE, Service Provider Group: "Life cycle assessment of soils and groundwater remediation with zero valent iron nanoparticles: Results from a pilot study in Barreiro, Portugal"	12.06.2013	Lisbon, Portugal	Scientific community (higher education, Research) - Industry - Policy makers	35	EU, USA
25	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	Minerals for Life: Overcoming resource constraints, Mineralogical Society National Meeting: "KEYNOTE: Bionanomineralogy; putting subsurface bacteria to work"	17.06.2013	Edinburgh, Scotland	Scientific community (higher education, Research) - Industry	100	Primarily UK based
26	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	Minerals for Life: Overcoming resource constraints, Mineralogical Society National Meeting: "Using soft X-ray spectroscopy for the characterisation of bio-nanoparticles "	17.06.2013	Edinburgh, Scotland	Scientific community (higher education, Research) - Industry	100	Primarily UK based
27	Organisation of Workshops	LAND QUALITY MANAGEMENT LTD	"X-ray Techniques for the Characterization of Nanomaterials in Complex Matrices" pre-workshop of the iCEENN conference: "X-ray computed tomography: micro and nano 3D imaging (microCT, nanoCT) "	02.07.2013	Aix en Provence, France	Scientific community (higher education, Research)	30	International
28	Organisation of Conference	UNIVERSITAET STUTT GART	GAB Altlastensymposium 2013: "Nanomaterialien in der Boden- und Grundwassersanierung Status quo - quo vadis?"	09.07.2013	Regensburg, Germany	Scientific community (higher education, Research) - Industry - Policy makers	250	Germany, Austria, Switzerland

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
29	Organisation of Workshops	LAND QUALITY MANAGEMENT LTD	Nanoremediation Deployment Risk Assessment Workshop: "NanoRem dissemination event: Using nanoparticles for groundwater remediation;: conceptual site model; transport; fate; toxicology"	16.07.2013	Nottingham, UK	Scientific community (higher education, Research) - Industry	30	UK, EU, USA
30	Organisation of Conference	BEN-GURION UNIVERSITY OF THE NEGEV	during "The Night of Scientists" organised by the Ministry of Science, Technology and Space And the European Union: "Poster: Transport of nZVI in fractured media for contaminants treatment"	12.09.2013	Ben Gurion University - Beer Sheva Israel	Civil society	30	Israel
31	Organisation of Workshops	THE UNIVERSITY OF MANCHESTER	Scottish Contaminated Land Forum: "Using bioengineered nano particles for remediation of Cr (VI) contaminated soils and waters"	17.09.2013	University of Strathclyde, Glasgow	Scientific community (higher education, Research)	100	Largely UK
32	Oral presentation to a scientific event	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	Symposium: BuildMonNa Symposium: "Nanomaterials as Adsorbents, Reagents and Catalysts for Water Treatment"	23.09.2013	Leipzig, Germany	Scientific community (higher education, Research)	100	Mainly EU, but also global
33	Organisation of Workshops	NORGES MILJO-OG BIOVITENSKAPLIGE UNIVERSITET	Oxford Research, Paper and Fibre Research Institute, Research Council of Norway: Impact of nanotechnology on green and sustainable growth: Micro and nanofibrillated cellulose: "Panel Debate (Oughton)"	16.10.2013	Aas, Norway	Scientific community (higher education, Research) - Policy makers	25	Norway and some Nordic countries
34	Organisation of Conference	UNIVERZITA PALACKEHO V OLOMOUCI	NANOCON 2013: "Laboratory versus on-site characterization of highly-reactive zero-valent iron nanoparticles: a comparative study"	16.10.2013	Brno, Czech Republic	Scientific community (higher education, Research)	50	Mainly EU, but also other countries
35	Oral presentation to a scientific event	HELMHOLTZ ZENTRUM MUENCHEN DEUTSCHES FORSCHUNGSZENTRUM FUER GESUNDHEIT UND UMWELT GMBH	2nd Symposium on Water Technology: "Nanosized Iron Oxides in Bioremediation: Novel Agents for Sustainable Remediation of BTEX Contaminated Groundwater"	18.10.2013	Leuven, Belgium	Scientific community (higher education, Research)	50	EU

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
36	Organisation of Conference	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	Contaminated Site Management in Europe (CSME-2013): "Tailoring of Carbo-Iron® as Alternative to Nanoiron: From Laboratory Design to the First Field Test - The Concept and Its Implementation "	22.10.2013	Amsterdam, Netherlands	Scientific community (higher education, Research) - Industry - Policy makers	120	Mainly EU, but also global
37	Oral presentation to a scientific event	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	Expert talk in German Ministry: "MachWas - Materialien für eine nachhaltige Wasserwirtschaft (Arbeitstitel)"	28.10.2013	Bonn, Germany	Scientific community (higher education, Research) - Industry - Policy makers	50	Germany
38	Organisation of Conference	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	19th Int. Conference on Environmental applications of Advanced Oxidation Technologies AOTs-19: "Fe-zeolites as versatile heterogeneous Fenton-like catalysts"	17.11.2013	San Diego, USA	Scientific community (higher education, Research) - Industry - Policy makers	50	Belgium
39	Organisation of Conference	POLITECNICO DI TORINO	Water Technology and Management Symposium: "Modelling field-scale injection of shear thinning slurries of microscale iron particles: coupled flow and transport in radial and 3D geometries"	20.11.2013	Leuven, Belgium	Scientific community (higher education, Research)	50	Belgium
40	Organisation of Conference	BEN-GURION UNIVERSITY OF THE NEGEV	AGU fall meeting 2013: "Colloid and nano-particles transport in fractures"	09.12.2013	San Francisco USA	Scientific community (higher education, Research)	60	International
41	Oral presentation to a scientific event	GEOPLANO CONSULTORES SA	"INVESTIGAÇÃO AMBIENTAL - Remediação de solos e águas subterrâneas contaminados com recurso a nano partículas de FERRO ZERO VALENTE (nZVI)"	06.12.2013	Vila Real, Portugal	Scientific community (higher education, Research)	50	Portugal

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
42	Oral presentation to a scientific event	POLITECNICO DI TORINO	Master thesis in Environmental Engineering entitled "Implementing colloidal and nanoparticles transport on RT3D/MODFLOW: from laboratory to pilot scale"	12.12.2013	Turin, Italy	Scientific community (higher education, Research) - Civil society	50	Italy
43	Organisation of Conference	NORWEGIAN INSTITUTE FOR AGRICULTURAL AND ENVIRONMENTAL RESEARCH - BIOFORSK	Bioforsk-konferansen: "Iron nanoparticles for degradation of pollutants in soil - NanoRem, (in Norwegian)"	06.02.2014	Hamar, Norway	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias	30	EU
44	Organisation of Workshops	UNIVERSITAET STUTTGART	Informationsveranstaltung, Einsatz von Nanopartikeln in der in situ Grundwassersanierung, KPC Wien 26. Februar 2014, Abschluss Projekt NanoSan in Austria: "Nanotechnology for Contaminant Land Remediation - Ziele und Herausforderungen des EU-Projekts NanoRem"	26.02.2014	Vienna, Austria	Scientific community (higher education, Research) - Industry - Civil society - Policy makers	90	Austria, Germany, Switzerland
45	Organisation of Workshops	UNIVERZITA PALACKEHO V OLOMOUCI	InterNano - Nanoparticles in soils and waters: fate, transport and effects: "Mechanism and kinetics of iron nanoparticles oxidation in water: Laboratory versus field study"	11.03.2014	Landau in der Pfalz, Germany	Scientific community (higher education, Research) - Policy makers	70	EU
46	Organisation of Workshops	UNIVERSITAET STUTTGART	International Workshop: Nanoparticles in Soils and Waters: Fate, Transport and Effects: "In-situ Groundwater Remediation Using Nanoparticles: Large Scale Experiments for Investigation of Transport and Reactivity"	11.03.2014	Landau in der Pfalz, Germany	Scientific community (higher education, Research) - Industry	80	Germany

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
47	Organisation of Conference	NORWEGIAN INSTITUTE FOR AGRICULTURAL AND ENVIRONMENTAL RESEARCH - BIOFORSK	InterNano Conference: "Hazards of zero-valent iron nanoparticles used for soil and groundwater remediation"	11.03.2014	Landau in der Pfalz, Germany	Scientific community (higher education, Research) - Industry - Policy makers	20	EU
48	Organisation of Conference	R3 ENVIRONMENTAL TECHNOLOGY LIMITED	Aquaconsoil 2013: "Participation in sessions discussing nano-remediation, initial dialogue and networking to develop Tasks 9.3.1 and 9.3.2; no presentation"	16.04.2014	Barcelona, Spain	Scientific community (higher education, Research) - Industry - Policy makers	75	Worldwide
49	Oral presentation to a scientific event	POLITECNICO DI TORINO	Short course on "MODELING THE TRANSPORT OF NANOPARTICLES IN POROUS MEDIA"	10.04.2014	Vienna, Austria	Scientific community (higher education, Research)	22	UK, Germany, Austria, Czech Republic, Slovakia, Netherlands
50	Oral presentation to a scientific event	STICHTING DELTARES	Short course on "MODELING THE TRANSPORT OF NANOPARTICLES IN POROUS MEDIA"	10.04.2014	Vienna, Austria	Scientific community (higher education, Research)	22	UK, Germany, Austria, Czech Republic, Slovakia, Netherlands
51	Posters	UNIVERZITA PALACKEHO V OLOMOUCI	EGU 2014: "Methods of preparation and modification of advanced zero-valent iron nanoparticles, their properties and application in water treatment technologies"	27.04.2014	Vienna, Austria	Scientific community (higher education, Research) - Industry - Civil society - Medias		Global
52	Oral presentation to a scientific event	LAND QUALITY MANAGEMENT LTD	Polytechnical Association: "Environmental risk of use of nanoparticles (in Norwegian); Erik Joner"	28.04.2014	Oslo, Norway	Civil society	30	Norway

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
53	Organisation of Conference	HELMHOLTZ ZENTRUM MUENCHEN DEUTSCHES FORSCHUNGSZENTRUM FUER GESUNDHEIT UND UMWELT GMBH	EGU General Assembly 2014: "Pilot scale Application of Nanosized Iron Oxides as Electron Acceptors for Bioremediation"	28.04.2014	Vienna, Austria	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias	200	Global
54	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	BBSRC Metals in Biology meeting: "Microbial synthesis of metallic NPs"	28.04.2014	University of Durham, UK	Scientific community (higher education, Research)	100	UK
55	Organisation of Conference	POLITECNICO DI TORINO	European Geosciences Union General Assembly 2014: "Simulation of the injection of colloidal suspensions for the remediation of contaminated aquifer systems"	01.05.2014	Vienna, Austria	Scientific community (higher education, Research)	75	Mainly EU, but also global
56	Organisation of Conference	UNIVERSITAET WIEN	European Geosciences Union: General Assembly 2014 : "Enhancement of stability of various nZVI suspensions used in groundwater remediation with environmentally friendly organic stabilizers"	01.05.2014	Vienna, Austria	Scientific community (higher education, Research) - Industry	10	International
57	Organisation of Conference	TECHNICKA UNIVERZITA V LIBERCI	41th Conference on Industrial Toxicology and Ecotoxicology: "Toxicity of nanoscale zerovalent iron nanoparticles: relationship between dose and response of tested microorganism (in Czech)"	05.05.2014	Kouty nad Desnou, Czech Republic	Scientific community (higher education, Research) - Industry - Policy makers	100	Czech Republic
58	Oral presentation to a scientific event	R3 ENVIRONMENTAL TECHNOLOGY LIMITED	Network meeting NICOLE, Service Provider Group and Industry Sub Group: "Presentations on NanoRem linked to a NICOLE proposal for a nanoremediation working group "NanoRem activities and NICOLE""	14.05.2014	Berlin, Germany	Scientific community (higher education, Research) - Industry - Policy makers	30	EU wide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
59	Oral presentation to a scientific event	BUREAU DE RECHERCHES GEOLOGIQUES ET MINIERES	Network meeting NICOLE, Service Provider Group and Industry Sub Group: "Presentations on NanoRem linked to a NICOLE proposal for a nanoremediation working group"	14.05.2014	Berlin, Germany	Scientific community (higher education, Research) - Industry - Policy makers	30	EU wide
60	Organisation of Workshops	UNIVERSITAET STUTTGART	Spring Meeting: COMMON FORUM on Contaminated land in the European Union: "Nanotechnology for contaminated land Remediation"	13.05.2014	Berlin, Germany	Industry - Policy makers	32	Spain, Denmark, Germany, Luxembourg, Belgium, UK, Turkey, Slovakia, Netherlands, Norway, France, Aus
61	Organisation of Conference	LAND QUALITY MANAGEMENT LTD	Brownfield Briefing: "Presentation on the NanoRem project and progress to date"	15.05.2014	London, UK	Industry	40	UK
62	Organisation of Conference	R3 ENVIRONMENTAL TECHNOLOGY LIMITED	Battelle Ninth International Conference on Remediation of Chlorinated and Recalcitrant Compounds: "Platform address "Nanoremediation and International Environmental Restoration Markets" DOI: 10.13140/2.1.1976.1283."	19.05.2014	Monterey, California, USA	Scientific community (higher education, Research) - Industry - Policy makers - Medias	40	Worldwide
63	Organisation of Conference	TECHNICKA UNIVERZITA V LIBERCI	INTERNATIONAL CONFERENCE ON REMEDIATION OF CHLORINATED AND RECALCITRANT COMPOUNDS, Battelle: "Combined Application of nZVI and DC Electric Field for In-situ CHC Remediation"	19.05.2014	Monterey, USA	Scientific community (higher education, Research) - Industry	30	US, All world

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
64	Organisation of Workshops	TECHNICKA UNIVERZITA V LIBERCI	INTERNATIONAL CONFERENCE ON REMEDIATION OF CHLORINATED AND RECALCITRANT COMPOUNDS, Battelle:"Short Course on Remediation with Nanoscale Zero-valent Iron (nZVI) - Recent Developments, Applications, and Global Perspectives"	19.05.2014	Monterey, USA	Scientific community (higher education, Research) - Industry - Policy makers	20	US, All world
65	Organisation of Workshops	NANO IRON SRO	INTERNATIONAL CONFERENCE ON REMEDIATION OF CHLORINATED AND RECALCITRANT COMPOUNDS, Battelle:"Short Course on Remediation with Nanoscale Zero-valent Iron (nZVI) - Recent Developments, Applications, and Global Perspectives"	19.05.2014	Monterey, USA	Scientific community (higher education, Research) - Industry - Policy makers	20	US, All world
66	Organisation of Workshops	AQUATEST AS	INTERNATIONAL CONFERENCE ON REMEDIATION OF CHLORINATED AND RECALCITRANT COMPOUNDS, Battelle:"Short Course on Remediation with Nanoscale Zero-valent Iron (nZVI) - Recent Developments, Applications, and Global Perspectives"	19.05.2014	Monterey, USA	Scientific community (higher education, Research) - Industry - Policy makers	20	US, All world
67	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	BBSRC Biocatnet Discovery and Development meeting, 9-10th June Manchester Conference Centre (2014):"Engineering novel multifunctional biometallic catalysts"	09.06.2014	Manchester, UK	Scientific community (higher education, Research)	100	UK and EU
68	Organisation of Conference	UNIVERSITAET STUTT GART	Computational Methods in Water Resources:"Set-up of large scale experiments"	11.06.2014	Stuttgart, Germany	Scientific community (higher education, Research) - Industry	60	World
69	Web sites/Applications	R3 ENVIRONMENTAL TECHNOLOGY LIMITED	www.nanorem.eu and Research Gate:"A Risk/Benefit Appraisal for the Application of Nano-Scale Zero Valent Iron (nZVI) for the Remediation of Contaminated Sites, DOI: 10.13140/2.1.5036.7367"	12.06.2014	web	Scientific community (higher education, Research) - Industry - Civil society - Policy makers		Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
70	Web sites/Applications	BUREAU DE RECHERCHES GEOLOGIQUES ET MINIERES	<i>www.nanorem.eu and Research Gate:"A Risk/Benefit Appraisal for the Application of Nano-Scale Zero Valent Iron (nZVI) for the Remediation of Contaminated Sites, DOI: 10.13140/2.1.5036.7367"</i>	12.06.2014	web	Scientific community (higher education, Research) - Industry - Civil society - Policy makers		Worldwide
71	Web sites/Applications	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	<i>www.nanorem.eu and Research Gate:"A Risk/Benefit Appraisal for the Application of Nano-Scale Zero Valent Iron (nZVI) for the Remediation of Contaminated Sites, DOI: 10.13140/2.1.5036.7367"</i>	12.06.2013	web	Scientific community (higher education, Research) - Industry - Civil society - Policy makers		Worldwide
72	Web sites/Applications	UNIVERSITAET STUTTGART	<i>www.nanorem.eu and Research Gate:"A Risk/Benefit Appraisal for the Application of Nano-Scale Zero Valent Iron (nZVI) for the Remediation of Contaminated Sites, DOI: 10.13140/2.1.5036.7367"</i>	12.06.2013	web	Scientific community (higher education, Research) - Industry - Civil society - Policy makers		Worldwide
73	Web sites/Applications	Contaminated Land: Applications In Real Environments	<i>www.nanorem.eu and Research Gate:"A Risk/Benefit Appraisal for the Application of Nano-Scale Zero Valent Iron (nZVI) for the Remediation of Contaminated Sites, DOI: 10.13140/2.1.5036.7367"</i>	12.06.2013	web	Scientific community (higher education, Research) - Industry - Civil society - Policy makers		Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
74	Web sites/Applications	UNIVERSITAET WIEN	<i>www.nanorem.eu and Research Gate: "A Risk/Benefit Appraisal for the Application of Nano-Scale Zero Valent Iron (nZVI) for the Remediation of Contaminated Sites, DOI: 10.13140/2.1.5036.7367"</i>	12.06.2013	web	Scientific community (higher education, Research) - Industry - Civil society - Policy makers		Worldwide
75	Web sites/Applications	LAND QUALITY MANAGEMENT LTD	<i>www.nanorem.eu and Research Gate: "A Risk/Benefit Appraisal for the Application of Nano-Scale Zero Valent Iron (nZVI) for the Remediation of Contaminated Sites, DOI: 10.13140/2.1.5036.7367"</i>	12.06.2013	web	Scientific community (higher education, Research) - Industry - Civil society - Policy makers		Worldwide
76	Web sites/Applications	R3 ENVIRONMENTAL TECHNOLOGY LIMITED	<i>www.nanorem.eu: "Initial web site system and content (IDL 9.1), area with information for decision makers (MS3)"</i>	31.07.2013	web	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias		Worldwide
77	Posters	UNIVERSITAET STUTTGART	<i>DECHEMA Symposium: Strategien zur Boden- und Grundwassersanierung: "Reaktivitätsuntersuchungen zur Anwendbarkeit nullwertiger Aluminium- und Magnesiumpartikel für die Sanierung von CKW-Grundwasserschäden"</i>	24.11.2014	Darmstadt	Scientific community (higher education, Research) - Industry - Policy makers	300	Germany
78	Posters	UNIVERSITAET STUTTGART	<i>DECHEMA Symposium: Strategien zur Boden- und Grundwassersanierung: "Large scale container experiment for toluene plume remediation using nanoparticles"</i>	24.11.2014	Darmstadt	Scientific community (higher education, Research) - Industry - Policy makers	300	Germany

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
79	Organisation of Conference	UNIVERSITAET STUTTGART	DECHEMA Symposium: Strategien zur Boden- und Grundwassersanierung: "Small Flume Experiment for the Transport Evaluation of CARBO-IRON Particles in a Confined Aquifer"	24.11.2014	Darmstadt	Scientific community (higher education, Research) - Industry - Policy makers	300	Germany
80	Organisation of Workshops	UNIVERSITAET STUTTGART	NanoRem: Sustainability Workshop: "Nanoremediation and other in-situ remediation technologies"	01.12.2014	Oslo	Scientific community (higher education, Research) - Industry - Policy makers	35	UK, Germany, Norway, Czech Republic, France, Netherlands, Poland, Austria, Belgium
81	Organisation of Conference	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	DECHEMA -Strategien zur Boden- und Grundwassersanierung 2014: "Kolloidale Fe-Zeolithe als Katalysatoren und Adsorbentien für ein neuartiges Konzept zur Grundwasserreinigung durch in-situ Oxidation"	24.11.2014	Darmstadt	Scientific community (higher education, Research) - Industry	300	Germany
82	Posters	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	In situ remediation 14: "Carbo-Iron® - One of the studied particles in NanoRem"	02.09.2014	London	Scientific community (higher education, Research) - Industry	250	International
83	Organisation of Conference	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	2014-Contaminated Site Management in Europe: "Colloidal Fe-zeolites as adsorbents and catalysts for a novel concept in in-situ chemical oxidation"	17.10.2014	Brussels	Scientific community (higher education, Research) - Industry - Policy makers	100	International

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
84	Organisation of Conference	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	BMBF-Technologiegespräche "Neue Materialien für die effiziente Wasserreinigung durch Kombination von Sorption und Reaktion"	12.11.2014	Frankfurt	Scientific community (higher education, Research) - Industry - Policy makers	50	Germany
85	Posters	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	BMBF-Technologiegespräche "Neue Werkstoffe und Nanotechnologie für die Umwelttechnik": "Eisenbasierte Nanopartikel und Nanokompositstrukturen zur Schadstoffentfernung aus Grund- und Abwässern"	12.11.2014	Frankfurt	Scientific community (higher education, Research) - Industry - Policy makers	50	Germany
86	Posters	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	DECHEMA -Strategien zur Boden- und Grundwassersanierung 2014: "Kolloidale Fe-Zeolithe als Katalysatoren und Adsorbentien für ein neuartiges Konzept zur Grundwasserreinigung durch in-situ Oxidation"	24.11.2014	Darmstadt	Scientific community (higher education, Research) - Industry	200	Germany
87	Organisation of Conference	UNIVERSITAET WIEN	DECHEMA Symposium: Strategien zur Boden- und Grundwassersanierung: "Nanoparticles for in situ groundwater remediation-Analytical methods to track nanoparticle transport-"	24.11.2014	Frankfurt	Scientific community (higher education, Research) - Industry - Policy makers	300	Germany
88	Organisation of Conference	UNIVERSITAET WIEN	DECHEMA Symposium: Strategien zur Boden- und Grundwassersanierung: "Milled zerovalent iron particles for in situ groundwater remediation:Fate and mobility"	24.11.2014	Frankfurt	Scientific community (higher education, Research) - Industry - Policy makers	300	Germany

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
89	Organisation of Conference	HELMHOLTZ ZENTRUM MUENCHEN DEUTSCHES FORSCHUNGSZENTRUM FUER GESUNDHEIT UND UMWELT GMBH	CLAIRE In Situ Remediation 14 Conference: "Enhanced biodegradation: pilot scale application of nano-sized iron oxides"	03.09.2014	London	Scientific community (higher education, Research) - Industry - Policy makers	200	Europe
90	Organisation of Conference	HELMHOLTZ ZENTRUM MUENCHEN DEUTSCHES FORSCHUNGSZENTRUM FUER GESUNDHEIT UND UMWELT GMBH	3rd International Symposium on Sustainable Remediation: "Nanosized iron oxides in groundwater bioremediation: Mobility and reactivity studies in column experiments and field application"	17.09.2014	Ferrara	Scientific community (higher education, Research) - Industry - Policy makers	50	Europe
91	Posters	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	2014 - Contaminated Site Management in Europe (CSME-2014) & 2014 - Sustainable Approaches to Remediation of Contaminated Land in Europe (SARCLE-2014): "Towards future nano-remediation markets: Understanding drivers for market scenarios"	15.10.2014	Brussels	Scientific community (higher education, Research) - Industry - Policy makers	20	Europe
92	Posters	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	4th International Conference on Managing Urban Land - CABERNET 2014: Tailored & Sustainable Redevelopment towards Zero Brownfields: "Towards future nano-remediation markets: Understanding drivers for market scenarios"	15.10.2014	Frankfurt	Scientific community (higher education, Research) - Industry - Policy makers	25	Europe
93	Organisation of Conference	HELMHOLTZ ZENTRUM MUENCHEN DEUTSCHES FORSCHUNGSZENTRUM FUER GESUNDHEIT UND UMWELT GMBH	DECHEMA Symposium "Strategien zur Boden- und Grundwassersanierung 2014": "Bioremediation einer BTEX-Fahne mit Eisenoxid-Nanopartikeln"	24.11.2014	Frankfurt	Scientific community (higher education, Research) - Industry - Policy makers	30	Germany, Austria
94	Organisation of Conference	Norwegian institute of Bioeconomy Research - NIBIO	Norsk selskap for farmakologi og toksikologi, Annual Meeting: "Ecotoxicological effects of nanoparticles"	29.01.2015	Beitostølen	Scientific community (higher education, Research)	50	Norway

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
95	Organisation of Conference	TECHNICKA UNIVERZITA V LIBERCI	4th GTSNN International Conference on Safe and Sustainable nanotechnology: "Ecotoxicity assessment of five types of engineered iron nanoparticles (Fe-NP) using aquatic (<i>Anabaena planktonica</i> , <i>Chlamydomonas</i> sp.) and potentially pathogenic (<i>Escherichia coli</i> , <i>Staphylococcus aureus</i>) microorganisms"	16.10.2014	Thailand	Scientific community (higher education, Research)	35	Thailand, China, Germany, USA, Japan, Spain, Poland
96	Organisation of Conference	TECHNICKA UNIVERZITA V LIBERCI	6th International Conference on Nanomaterials - Research & Application: "Comparison of Migration and Reactive Properties of New Types of Iron Nanoparticles"	05.11.2014	Brno	Scientific community (higher education, Research) - Industry	400	Europe, USA
97	Organisation of Workshops	NORGES MILJO-OG BIOVITENSKAPLIGE UNIVERSITET	Nordic workshop on toxico/biokinetics and environmental fate of nanomaterials, in a regulatory context: "NanoCharm: Characterisation of nanomaterials for exposure studies"	26.11.2014	Iceland	Scientific community (higher education, Research) - Industry - Civil society - Policy makers	45	Sweden, Denmark, Norway, Iceland
98	Organisation of Conference	NORGES MILJO-OG BIOVITENSKAPLIGE UNIVERSITET	The 3rd International Conference on Sustainable Remediation 2014. Ferrara, Italy: "Nanoremediation: hopes or fears from the sustainability perspective"	17.11.2014	Ferrara	Scientific community (higher education, Research) - Industry - Policy makers	30	Europe
99	Organisation of Conference	UNIVERZITA PALACKEHO V OLOMOUCI	IMA 2014 (The 21st General Meeting of the International Mineralogical Association): "Mineralogical aspects of metals removal by nanoscale secondary phases emerging from advanced technologies of water treatment (iron nanoparticles/ferratesIV, V, VI)"	02.09.2014	Gauteng, South Africa	Scientific community (higher education, Research)	50	Global
100	Oral presentation to a scientific event	LAND QUALITY MANAGEMENT LTD	Les nanotechnologies et l'eau : quels enjeux, quels objectifs, quels moyens?: "Transport of Modified Zero Valent Iron Nanoparticles in Sediment"	02.05.2014	Paris	Scientific community (higher education, Research)	30	France

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
101	Organisation of Conference	POLITECNICO DI TORINO	Nanosafety Forum for Young Scientists: "Transport in porous media of iron nanoparticles for the remediation of contaminated aquifer systems"	09.10.2014	Sicily	Scientific community (higher education, Research)	50	Europe
102	Organisation of Workshops	POLITECNICO DI TORINO	COST Action ES1205 - WG1 ThinkTank Meeting Engineered Nanomaterials in Landfills: "MNMs: a numerical model for the simulation of nanoparticles transport from landfills under transient ionic strength"	07.11.2014	Dübendorf, Switzerland	Scientific community (higher education, Research)	50	Europe
103	Organisation of Workshops	GEOPLANO CONSULTORES SA	International Workshop "Nanotechnologies Applied to Environmental Geotechnics": "Soil and Groundwater remediation with zero-valent iron nanoparticles: Barreiro pilot test"	04.12.2014	Braga	Scientific community (higher education, Research)	150	Europe, Portugal
104	Organisation of Workshops	GEOPLANO CONSULTORES SA	Workshop Solos Contaminados: Legislação e Métodos de diagnóstico e Investigação: "Recolha de Amostras Ambientais em Profundidade"	02.10.2014	Lisboa	Scientific community (higher education, Research)	40	Portugal
105	Posters	DANMARKS TEKNISKE UNIVERSITET	9th International Conference on the Environmental Effects of Nanoparticles and Nanomaterials: "Ecotoxicity testing of iron nanoparticles utilized for remediation"	08.09.2014	Columbia, USA	Scientific community (higher education, Research)	30	International
106	Organisation of Workshops	R3 ENVIRONMENTAL TECHNOLOGY LIMITED	The 3rd International conference on Sustainable Remediation: "Special session: "The World Café Nanoremediation: hope or fear from the sustainability perspective?""	16.09.2014	Ferrara	Scientific community (higher education, Research) - Industry - Policy makers	30	Europe
107	Organisation of Workshops	LAND QUALITY MANAGEMENT LTD	The 3rd International conference on Sustainable Remediation: "NanoRem THE WORLD CAFÉ NANOREMEDIATION: HOPE OR FEAR FROM THE SUSTAINABILITY PERSPECTIVE?"	16.09.2014	Ferrara	Scientific community (higher education, Research) - Industry - Policy makers	30	Europe

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
108	Organisation of Conference	NANO IRON SRO	<i>Contaminated Site Management in Europe and Sustainable Approaches to Remediation of Contaminated Land in Europe 2014: "Manufacturing and Processing of Zero-Valent Iron Nanoparticles (nZVI): Aspects Affecting Remediation Performance"</i>	20.10.2014	Brussels	Scientific community (higher education, Research) - Industry - Policy makers	40	Europe
109	Organisation of Workshops	NANO IRON SRO	<i>NANOTECHNOLOGY APPLIED TO ENVIRONMENTAL GEOTECHNICS BRAGA: "Application, quality assessment and behaviour of zero-valent iron nanoparticles"</i>	04.12.2014	Braga	Scientific community (higher education, Research)	30	Europe
110	Posters	UNIVERSITAET STUTT GART	<i>AquaConSoil: "Transport of Carbo-Iron® in porous media: Optimization based on cascading column experiments"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	720	Worldwide
111	Posters	UNIVERSITAET STUTT GART	<i>AquaConSoil: "Small Flume Experiment for the Transport Evaluation of CARBO-IRON® Particles in a Confined Aquifer"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	720	Worldwide
112	Posters	UNIVERSITAET STUTT GART	<i>AquaConSoil: "The Use of Sensor-Data for Investigating the Transport and the Reactivity of Nano-Particles"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	720	Worldwide
113	Posters	UNIVERSITAET STUTT GART	<i>AquaConSoil: "In-situ Groundwater Remediation Using Iron-oxides Nanoparticles (Goethite): Large Scale Container Experiment to Investigate Transport and Reactivity"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	720	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
114	Posters	UNIVERSITAET STUTT GART	<i>Wasser 2015: "Nullwertige Aluminium- und Magnesiumpartikel zur chemischen In-situ Sanierung von Grundwasserschadensfällen: Untersuchungsmethoden, Möglichkeiten und Grenzen"</i>	09.06.2015	Schwerin	Scientific community (higher education, Research) - Industry - Policy makers	200	Germany
115	Organisation of Conference	UNIVERSITAET STUTT GART	<i>AquaConSoil: "Barium ferrates for in-situ chemical oxidation of BTEX contaminants"</i>	10.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	50	Worldwide
116	Organisation of Conference	UNIVERSITAET STUTT GART	<i>AquaConSoil: "Reactivity tests in columns for simulating source zone and plume remediation of chlorinated hydrocarbons by zero-valent metal particles under subsurface-like conditions"</i>	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	50	Worldwide
117	Organisation of Conference	UNIVERSITAET STUTT GART	<i>AquaConSoil: "In-situ Groundwater Remediation Using Carbo-Iron®: Large Scale Flume Experiment to Investigate Transport and Reactivity in a source-treatment approach"</i>	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	50	Worldwide
118	Organisation of Conference	UNIVERSITAET STUTT GART	<i>AquaConSoil: "Demonstrating Nanoremediation in the Field - The NanoRem Test Sites"</i>	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	50	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
119	Organisation of Conference	UNIVERSITAET STUTTGART	<i>AquaConSoil: "The NanoRem experience: large scale and case study testing (Special Session)"</i>	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	50	Worldwide
120	Organisation of Conference	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	<i>AquaConSoil: "Performance of Carbo-Iron particles in in-situ groundwater flume and source treatment approaches"</i>	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	80	Worldwide
121	Organisation of Conference	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	<i>AquaConSoil: "Nanoiron and Carbo-Iron particle transport in aquifer sediments - Targeted deposition"</i>	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	80	Worldwide
122	Organisation of Conference	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	<i>AquaConSoil: "A novel approach for particle detection in porous media - Fluorescent labelled Fe-zeolites"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	80	Worldwide
123	Posters	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	<i>AquaConSoil: "Colloidal Fe-zeolites - A novel material for sorption-supported in-situ chemical oxidation (ISCO)"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	300	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
124	Posters	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	<i>AquaConSoil: "NanoRem - Injection of Carbo-Iron Nanoparticles into a Groundwater Aquifer contaminated with Chlorinated Solvents - approach and first results from one pilot site"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	300	Worldwide
125	Organisation of Conference	UNIVERSITAET DUISBURG-ESSEN	<i>Battelle Bioremediation Symposium: "Nanosized iron oxides as novel agents for bioremediation"</i>	19.05.2015	Miami, USA	Scientific community (higher education, Research) - Industry - Policy makers	80	US
126	Organisation of Workshops	R3 ENVIRONMENTAL TECHNOLOGY LIMITED	<i>AquaConSoil 2015: "Special Session 1C.24S Nanoremediation - your future business opportunities"</i>	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
127	Posters	UVR-FIA Verfahrensentwicklung - Umweltschutztechnik - Recycling GmbH	<i>AquaConSoil 2015: "Dechlorination of solvents by nanoscale zero-valent iron particles: applying flake shaped nanoparticles in an aerobic aquifer with restricted solvent dissolution"</i>	08.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
128	Posters	BUREAU DE RECHERCHES GEOLOGIQUES ET MINIERES	<i>AquaConSoil 2015: "Impact of bacterial biofilm on reactive nanoparticles (NanoFer 25S) mobility in laboratory columns filled with sandy material"</i>	08.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
129	Posters	NANO IRON SRO	<i>AquaConSoil 2015: "Current trends in the field of nanomaterials designed for advanced water-treatment technologies"</i>	09.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
130	Posters	UNIVERZITA PALACKEHO V OLOMOUCI	<i>AquaConSoil 2015: "Current trends in the field of nanomaterials designed for advanced water-treatment technologies"</i>	09.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
131	Posters	FUNDACIO CTM CENTRE TECNOLOGIC	<i>SETAC Europe 25th Annual Meeting: "Nanotechnology for contaminated land Remediation. SETAC Global Advisory Group (GSAG) Meeting"</i>	05.05.2015	Barcelona	Scientific community (higher education, Research) - Industry - Civil society - Policy makers	700	Europe
132	Organisation of Workshops	LAND QUALITY MANAGEMENT LTD	<i>AquaConSoil 2015: "Nanoremediation - your future business opportunities [Special Session]"</i>	11.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	20	Worldwide
133	Organisation of Workshops	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	<i>NanoRem focus group meeting with external experts: "Nanopartikel-basierte Sanierungsverfahren - Welche Faktoren treiben die Marktentwicklung bis 2025 in Europa? Welche Schlussfolgerungen für Wirtschaft, Forschung und Regulierung ziehen wir heute?"</i>	11.03.2015	Berlin	Scientific community (higher education, Research) - Industry - Policy makers	20	Germany

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
134	Organisation of Workshops	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	61. ITVA-Fachausschusssitzung Flächenrecycling C5: "Nanopartikel-basierte Sanierungsverfahren - Welche Faktoren treiben die Marktentwicklung bis 2025 in Europa?"	18.03.2015	Fulda, Germany	Industry - Policy makers	20	Germany
135	Organisation of Conference	LAND QUALITY MANAGEMENT LTD	Brownfield Briefing Groundwater 2015: "Update on the NanoRem project and the development and application of in-situ remediation technologies for polluted groundwater using different nanoparticles"	21.05.2015	London, UK	Industry	50	UK
136	Posters	FUNDACIO CTM CENTRE TECNOLOGIC	AquaConSoil 2015: "LAB SCALE FABRICATION OF NANO ZERO-VALENT IRON (NZVI) PARTICLES FOR GROUNDWATER REMEDIATION BY MILLING"	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
137	Posters	FUNDACIO CTM CENTRE TECNOLOGIC	AquaConSoil 2015: "STUDY OF THE CRYOMILLING TECHNIQUE FOR THE PRODUCTION OF NANO ZERO-VALENT IRON (NZVI) PARTICLES"	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
138	Organisation of Conference	R3 ENVIRONMENTAL TECHNOLOGY LIMITED	AquaConSoil 2015: "Nanoremediation - all you wanted to know (a practical guide to nanoremediation). [Special Session]" Chair of session.	11.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	100	Worldwide
139	Posters	STICHTING DELTARES	AquaConSoil 2015: "Modelling nanoparticle transport in porous media across the scales: from pore network models to simulation of field injection"	09.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
140	Organisation of Conference	FUNDACIO CTM CENTRE TECNOLOGIC	V NATIONAL CONFERENCE on POWDER METALLURGY, V Congreso Nacional de Pulvimetalurgia: "DESARROLLO DE SISTEMAS DE MOLIENDA EN DISOLVENTES ORGÁNICOS PARA LA OBTENCIÓN DE SUSPENSIONES DE NANOPARTÍCULAS DE HIERRO"	01.07.2015	Girona	Scientific community (higher education, Research)	200	Spain
141	Posters	UNIVERSITAET WIEN	EGU General Assembly 2015: "Aquifer modification: an approach to improve the mobility of nanoscale zero-valent iron particles used for in situ groundwater remediation"	15.04.2015	Vienna	Scientific community (higher education, Research)	50	Europe
142	Posters	UNIVERSITAET WIEN	Wasser 2015, Jahrestagung der Wasserchemischen Gesellschaft: "Transport of milled zero-valent iron in porous media"	11.05.2015	Schwerin	Scientific community (higher education, Research) - Industry	150	Germany
143	Posters	UNIVERSITAET WIEN	AquaConSoil 2015: "Aquifer modification: an approach to improve the mobility of nZVI used for in situ groundwater remediation"	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
144	Organisation of Conference	UNIVERSITAET WIEN	EGU General Assembly 2015: "Agar agar stabilized milled zerovalent iron particles for in situ groundwater remediation"	15.04.2015	Vienna	Scientific community (higher education, Research)	50	Europe
145	Organisation of Conference	UNIVERSITAET WIEN	AquaConSoil 2015: "Agar agar stabilized milled zerovalent iron particles for in situ groundwater remediation"	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
146	Posters	THE UNIVERSITY OF MANCHESTER	<i>AquaConSoil 2015: "Surface functionalization of microbially-synthesized magnetite for improved mobility and reactivity"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
147	Posters	DANMARKS TEKNISKE UNIVERSITET	<i>AquaConSoil 2015: "Ecotoxicity Testing of Nanoparticles for Remediation of Contaminated Soil and Groundwater"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
148	Posters	Norwegian institute of Bioeconomy Research - NIBIO	<i>AquaConSoil 2015: "Ecotoxicity Testing of Nanoparticles for Remediation of Contaminated Soil and Groundwater"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
149	Posters	THE UNIVERSITY OF MANCHESTER	<i>AquaConSoil 2015: "Ecotoxicity Testing of Nanoparticles for Remediation of Contaminated Soil and Groundwater"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
150	Posters	TECHNICKA UNIVERZITA V LIBERCI	<i>AquaConSoil 2015: "Ecotoxicity Testing of Nanoparticles for Remediation of Contaminated Soil and Groundwater"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
151	Organisation of Workshops	Norwegian institute of Bioeconomy Research - NIBIO	Terra Preta workshop: "Ecotoxicity Testing of Nanoparticles for Remediation of Contaminated Soil and Groundwater"	10.03.2015	Ås, Norway	Scientific community (higher education, Research) - Industry	20	Norway, Hungary
152	Organisation of Workshops	LAND QUALITY MANAGEMENT LTD	International Interdisciplinary Out of the Box Summer School - 28 June-11 July 2015: "Nanomaterials in the environment: From troublemaking to problem solving"	01.07.2015	Maribor, Slovenia	Scientific community (higher education, Research)	30	Russia, Slovenia, Iceland, Norway
153	Organisation of Conference	AQUATEST AS	AquaConSoil 2015: "High resolution groundwater flow diagnostic system for optimization of in-situ site remediation and environmental protection"	10.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
154	Posters	UNIVERZITA PALACKEHO V OLOMOUCI	AquaConSoil 2015: "Current Trends in the Field of Nanomaterials Designed for Advanced Water-Treatment Technologies"	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
155	Organisation of Workshops	UNIVERZITA PALACKEHO V OLOMOUCI	Panalytical European XRD days- Seminar on Advanced X-ray Diffraction Techniques and Applications: "Application of HT-XRD for in-situ monitoring of advanced nanomaterial synthesis in reducing conditions (H ₂ , CO)"	06.03.2015	Dresden	Scientific community (higher education, Research) - Industry - Policy makers	30	International
156	Posters	TECHNICKA UNIVERZITA V LIBERCI	AquaConSoil 2015: "REMEDIATION LABORATORY TESTS OF DIFFERENT NANOPARTICLES BASED ON ZERO VALENT IRON"	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
157	Organisation of Workshops	POLITECNICO DI TORINO	Short course: "MNMs: a modelling tool for nanoparticle transport in porous media"	21.05.2015	Padova	Scientific community (higher education, Research) - Industry	13	Worldwide
158	Posters	POLITECNICO DI TORINO	7th International Conference on Porous Media & Annual Meeting organized by INTERPORE: "Modelling field-scale injection and transport of nanoparticles suspensions in 3D geometries"	18.05.2015	Padova	Scientific community (higher education, Research) - Industry	200	Worldwide
159	Posters	POLITECNICO DI TORINO	7th International Conference on Porous Media & Annual Meeting organized by INTERPORE: "Simulation of the transport of nanofluids in porous media: particle deposition and clogging phenomena"	18.05.2015	Padova	Scientific community (higher education, Research) - Industry	200	Worldwide
160	Organisation of Workshops	LAND QUALITY MANAGEMENT LTD	NanoRem: Sustainability Workshop: "Nanoremediation and other in-situ remediation technologies"	03.12.2014	Oslo	Scientific community (higher education, Research) - Industry - Civil society - Policy makers	35	Europe
161	Organisation of Workshops	R3 ENVIRONMENTAL TECHNOLOGY LIMITED	NanoRem sustainability workshop: "The concept of sustainable remediation being applied in NanoRem"	03.12.2014	Oslo	Scientific community (higher education, Research) - Industry - Civil society - Policy makers	35	Europe

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
162	Organisation of Workshops	BUREAU DE RECHERCHES GEOLOGIQUES ET MINIERES	NanoRem sustainability workshop: "Life cycle inventories of nanoparticle production"	03.12.2014	Oslo	Scientific community (higher education, Research) - Industry - Civil society - Policy makers	35	Europe
163	Organisation of Workshops	R3 ENVIRONMENTAL TECHNOLOGY LIMITED	NanoRem sustainability workshop: "Session 2 - Sustainability assessment and the case study"	03.12.2014	Oslo	Scientific community (higher education, Research) - Industry - Civil society - Policy makers	35	Europe
164	Organisation of Workshops	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	NanoRem sustainability workshop: "Session 3 - Market opportunities"	03.12.2014	Oslo	Scientific community (higher education, Research) - Industry - Civil society - Policy makers	35	Europe
165	Posters	TECHNICKA UNIVERZITA V LIBERCI	AquaConSoil 2015: "Methodology of laboratory test for the description and comparison of the reactive and migration properties of new types of iron nanoparticles"	09.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
166	Posters	FUNDACIO CTM CENTRE TECNOLOGIC	AquaConSoil 2015: "Methodology of laboratory test for the description and comparison of the reactive and migration properties of new types of iron nanoparticles"	09.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
167	Posters	UNIVERSITAET DUISBURG-ESSEN	<i>AquaConSoil 2015: "The application of iron oxides nanoparticles as an alternative electron acceptor for biodegradation of BTEX"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
168	Posters	AQUATEST AS	<i>AquaConSoil 2015: "The application of iron oxides nanoparticles as an alternative electron acceptor for biodegradation of BTEX"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
169	Posters	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	<i>AquaConSoil: "Small Flume Experiment for the Transport Evaluation of CARBO-IRON® Particles in a Confined Aquifer"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
170	Posters	POLITECNICO DI TORINO	<i>AquaConSoil: "Small Flume Experiment for the Transport Evaluation of CARBO-IRON® Particles in a Confined Aquifer"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
171	Posters	UNIVERSITAET STUTT GART	<i>AquaConSoil: "NanoRem - Injection of Carbo-Iron Nanoparticles into a Groundwater Aquifer contaminated with Chlorinated Solvents - approach and first results from one pilot site"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
172	Posters	SCIDRE SCIENTIFIC INSTRUMENTS DRESDEN GMBH	<i>AquaConSoil: "NanoRem - Injection of Carbo-Iron Nanoparticles into a Groundwater Aquifer contaminated with Chlorinated Solvents - approach and first results from one pilot site"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
173	Posters	Golder Associates GmbH	<i>AquaConSoil: "NanoRem - Injection of Carbo-Iron Nanoparticles into a Groundwater Aquifer contaminated with Chlorinated Solvents - approach and first results from one pilot site"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
174	Posters	AQUATEST AS	<i>AquaConSoil 2015: "The application and behaviour of nZVI during the treatment of chlorinated hydrocarbons a the field test at the Spolchemie site and a large scale container test"</i>	09.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
175	Posters	TECHNICKA UNIVERZITA V LIBERCI	<i>AquaConSoil 2015: "LAB SCALE FABRICATION OF NANO ZERO-VALENT IRON (NZVI) PARTICLES FOR GROUNDWATER REMEDIATION BY MILLING"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
176	Posters	UNIVERSITAET STUTTGART	<i>AquaConSoil 2015: "The application and behaviour of nZVI during the treatment of chlorinated hydrocarbons a the field test at the Spolchemie site and a large scale container test"</i>	09.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
177	Posters	NANO IRON SRO	<i>AquaConSoil 2015: "The application and behaviour of nZVI during the treatment of chlorinated hydrocarbons a the field test at the Spolchemie site and a large scale container test"</i>	09.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
178	Posters	AQUATEST AS	<i>AquaConSoil 2015: "Dechlorination of solvents by nanoscale zero-valent iron particles: applying flake shaped nanoparticles in an aerobic aquifer with restricted solvent dissolution"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
179	Posters	AQUATEST AS	<i>AquaConSoil 2015: "The application and behaviour of nZVI during the treatment of chlorinated hydrocarbons a the field test at the Spolchemie site and a large scale container test"</i>	09.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
180	Posters	SOLVAY (SCHWEIZ) AG	<i>AquaConSoil 2015: "Dechlorination of solvents by nanoscale zero-valent iron particles: applying flake shaped nanoparticles in an aerobic aquifer with restricted solvent dissolution"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
181	Posters	UNIVERSITAET STUTTGART	<i>AquaConSoil 2015: "Dechlorination of solvents by nanoscale zero-valent iron particles: applying flake shaped nanoparticles in an aerobic aquifer with restricted solvent dissolution"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
182	Organisation of Conference	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	<i>AquaConSoil: "In-situ Groundwater Remediation Using Carbo-Iron®: Large Scale Flume Experiment to Investigate Transport and Reactivity in a source-treatment approach"</i>	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	50	Worldwide
183	Organisation of Conference	SOLVAY (SCHWEIZ) AG	<i>AquaConSoil: "Demonstrating Nanoremediation in the Field - The NanoRem Test Sites"</i>	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	50	Worldwide
184	Organisation of Conference	Golder Associates GmbH	<i>AquaConSoil: "Demonstrating Nanoremediation in the Field - The NanoRem Test Sites"</i>	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	50	Worldwide
185	Organisation of Conference	GEOPLANO CONSULTORES SA	<i>AquaConSoil: "Demonstrating Nanoremediation in the Field - The NanoRem Test Sites"</i>	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	50	Worldwide
186	Organisation of Conference	FUNDACION TECNALIA RESEARCH & INNOVATION	<i>AquaConSoil: "Demonstrating Nanoremediation in the Field - The NanoRem Test Sites"</i>	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	50	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
187	Organisation of Conference	AQUATEST AS	<i>AquaConSoil: "Demonstrating Nanoremediation in the Field - The NanoRem Test Sites"</i>	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	50	Worldwide
188	Organisation of Conference	BEN-GURION UNIVERSITY OF THE NEGEV	<i>AquaConSoil: "Demonstrating Nanoremediation in the Field - The NanoRem Test Sites"</i>	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	50	Worldwide
189	Posters	TECHNICKA UNIVERZITA V LIBERCI	<i>AquaConSoil 2015: "STUDY OF THE CRYOMILLING TECHNIQUE FOR THE PRODUCTION OF NANO ZERO-VALENT IRON (NZVI) PARTICLES"</i>	09.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
190	Organisation of Workshops	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	<i>AquaConSoil 2015: "Nanoremediation - your future business opportunities [Special Session]"</i>	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	20	Worldwide
191	Organisation of Workshops	<i>Contaminated Land: Applications In Real Environments</i>	<i>AquaConSoil 2015: "Nanoremediation - your future business opportunities [Special Session]"</i>	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	20	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
192	Organisation of Workshops	UNIVERSITAET STUTTGART	AquaConSoil 2015: "Nanoremediation - your future business opportunities [Special Session]"	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	20	Worldwide
193	Organisation of Workshops	BUREAU DE RECHERCHES GEOLOGIQUES ET MINIERES	AquaConSoil 2015: "Nanoremediation - your future business opportunities [Special Session]"	11.06.2015	Copenhagen	Scientific community (higher education, Research) - Industry - Policy makers	20	Worldwide
194	Posters	CENTRE NATIONAL DE LA RECHERCHE SCIENTIFIQUE	AquaConSoil 2015: "Remediation laboratory tests of different nanoparticles based on zero valent iron"	09.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
195	Posters	UNIVERZITA PALACKEHO V OLOMOUCI	AquaConSoil 2015: "Remediation laboratory tests of different nanoparticles based on zero valent iron"	09.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
196	Posters	UVR-FIA Verfahrensentwicklung - Umweltschutztechnik - Recycling GmbH	AquaConSoil 2015: "Remediation laboratory tests of different nanoparticles based on zero valent iron"	09.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
197	Posters	FUNDACION TECNALIA RESEARCH & INNOVATION	<i>AquaConSoil 2015: "Testing on emerging nanoparticles for arsenic removal un-derreal conditions on a pilot field site, in Asturias, Spain"</i>	09.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
198	Posters	TECHNICKA UNIVERZITA V LIBERCI	<i>AquaConSoil 2015: "Testing on emerging nanoparticles for arsenic removal un-derreal conditions on a pilot field site, in Asturias, Spain"</i>	09.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
199	Posters	UNIVERSITAET DUISBURG-ESSEN	<i>AquaConSoil 2015: "Testing on emerging nanoparticles for arsenic removal un-derreal conditions on a pilot field site, in Asturias, Spain"</i>	09.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
200	Posters	NANO IRON SRO	<i>AquaConSoil 2015: "Testing on emerging nanoparticles for arsenic removal un-derreal conditions on a pilot field site, in Asturias, Spain"</i>	09.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
201	Organisation of Conference	TECHNICKA UNIVERZITA V LIBERCI	<i>AquaConSoil 2015: "What nano-remediation is and what it can and cannot do (special session)"</i>	11.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	100	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
202	Organisation of Conference	BUREAU DE RECHERCHES GEOLOGIQUES ET MINIERES	AquaConSoil 2015: "Regulatory perspective on nanoremediation use (special session)"	11.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	100	Worldwide
203	Organisation of Conference	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	AquaConSoil 2015: "Preliminary scenarios for the EU nanoremediation market in 2025 assessment of market drivers (opportunities and challenges) affecting the take-up of nanoremediation"	11.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	10	Worldwide
204	Posters	UNIVERSITAET STUTT GART	DECHEMA Symposium: Strategien zur Boden- und Grundwassersanierung, Frankfurt am Main, Germany: "Cascading Columns System - Säulenversuche zur Ermittlung der radialen Verteilung von Nano-Eisenpartikeln in der Umgebung eines Injektionsbrunnens im Untergrund"	30.11.2015	Frankfurt	Scientific community (higher education, Research) - Industry	200	Germany
205	Posters	UNIVERSITAET STUTT GART	ICCE 2015, 15th EuCheMS International Conference on Chemistry and the Environment, Leipzig, Germany: "Characterization of the reaction behavior of metal-based (nano)particles towards common groundwater pollutants"	20.11.2015	Leipzig, Germany	Scientific community (higher education, Research) - Industry - Policy makers	430	Worldwide
206	Posters	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	ICCE 2015: 15th EuCheMS International Conference on Chemistry and the Environment, Leipzig, Germany: "Fe-zeolites - the alternative to activated carbon for removal of organic contaminants from water?"	22.09.2015	Leipzig, Germany	Scientific community (higher education, Research) - Industry - Policy makers	300	Europe

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
207	Organisation of Conference	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	AOTs-18: International conference on Advanced Oxidation Technologies for Treatment of Water, Air and Soil, San Diego, USA: "Fe-zeolites - the alternative to activated carbon for removal of organic contaminants from water?"	18.11.2015	San Diego, USA	Scientific community (higher education, Research) - Industry - Policy makers	50	Worldwide
208	Posters	FUNDACIO CTM CENTRE TECNOLOGIC	AquaConSoil 2015, Copenhagen: "LAB SCALE FABRICATION OF NANO ZERO-VALENT IRON (NZVI) PARTICLES FOR GROUNDWATER REMEDIATION BY MILLING"	09.06.2015	Copenhagen, Denmark	Scientific community (higher education, Research) - Industry - Policy makers	700	Worldwide
209	Organisation of Conference	FUNDACIO CTM CENTRE TECNOLOGIC	Annual congress of the powder metallurgy association (EURO PM 2015), Reims, France: "MANUFACTURING OF IRON NANOPOWDERS BY MECHANICAL MILLING"	05.10.2015	Reims, France	Scientific community (higher education, Research)	100	Europe
210	Posters	UNIVERSITAET WIEN	10th International Conference on the Environmental Effects of Nanoparticles and Nanomaterials, ICEENN 2015: "Aquifer modification: an approach to improve the mobility of nanoscale zero-valent iron particles used for groundwater remediation"	06.09.2015	Vienna	Scientific community (higher education, Research)	170	Europe, North America, Asia
211	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	Society for General Microbiology, Durham, UK: "Putting subsurface microbes to work; the biosynthesis of functional metallic nanoparticles; Microbial synthesised magnetic nanoparticles; development of novel "magic bullet" approaches for in situ remediation"	09.11.2015	Durham, UK	Scientific community (higher education, Research) - Industry - Policy makers	70	UK
212	Organisation of Conference	Norwegian institute of Bioeconomy Research - NIBIO	10th International Conference on the Environmental Effects of Nanoparticles and Nanomaterials - 6-10 September 2015, Vienna, Austria: "Ecotoxicity of nanoparticles used for soil remediation of chlorinated pollutants - Findings from the large EU project NanoRem"	09.09.2015	Vienna	Scientific community (higher education, Research) - Industry - Policy makers	200	Europe

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
213	Organisation of Conference	DANMARKS TEKNISKE UNIVERSITET	10th International Conference on the Environmental Effects of Nanoparticles and Nanomaterials - 6-10 September 2015, Vienna, Austria: "Ecotoxicity of nanoparticles used for soil remediation of chlorinated pollutants Findings from the large EU project NanoRem"	09.09.2015	Vienna	Scientific community (higher education, Research) - Industry - Policy makers	200	Europe
214	Organisation of Conference	TECHNICKA UNIVERZITA V LIBERCI	10th International Conference on the Environmental Effects of Nanoparticles and Nanomaterials - 6-10 September 2015, Vienna, Austria: "Ecotoxicity of nanoparticles used for soil remediation of chlorinated pollutants - Findings from the large EU project NanoRem"	09.09.2015	Vienna	Scientific community (higher education, Research) - Industry - Policy makers	200	Europe
215	Organisation of Conference	Norwegian institute of Bioeconomy Research - NIBIO	InterNano Summer School 2015 - Characterisation & Environmental Aspects of Nanoparticles - 12-16 October 2015, Landau, Germany: "Nanoparticle-bacteria interactions: when nano meets micro"	14.10.2015	Landau, Germany	Scientific community (higher education, Research) - Civil society	40	Europe
216	Posters	UNIVERZITA PALACKEHO V OLOMOUCI	NANOCON2015, Brno, Czech Republic: "Migration and fate of nZVI in the groundwater conditions"	14.10.2015	Brno	Scientific community (higher education, Research) - Industry - Policy makers	50	Europe
217	Organisation of Conference	UNIVERZITA PALACKEHO V OLOMOUCI	Goldschmidt2015, Prague, Czech Republic: "The role of nanoscale secondary phases emerging from advanced technologies of water treatment (iron nanoparticles/ferratesIV, V, VI) in contaminants removal"	21.08.2015	Prague	Scientific community (higher education, Research) - Industry - Policy makers	50	Global
218	Organisation of Conference	POLITECNICO DI TORINO	10th International Conference on the Environmental Effects of Nanoparticles and Nanomaterials, Vienna, Austria: "Field-scale modeling of nanoparticle transport in aquifer systems"	06.09.2015	Vienna	Scientific community (higher education, Research) - Industry	200	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
219	Organisation of Conference	POLITECNICO DI TORINO	Remtech 2015, Ferrara, Italy: "Iron micro and nanoparticles for groundwater remediation: a combined experimental and modelling approach for the up-scaling to field applications"	25.09.2015	Ferrara	Scientific community (higher education, Research) - Industry	80	Worldwide
220	Posters	POLITECNICO DI TORINO	VII Conferenza Internazionale Energythink "Dalle bonifiche alla riconversione industriale: ricerca, sostenibilità, opportunità di sviluppo per il territorio", Rome, Italy: "Bonifica di acquiferi contaminati mediante iniezione di micro e nanoparticelle di ferro zerovalente"	05.11.2015	Rome	Scientific community (higher education, Research) - Industry	300	Italy
221	Articles published in the popular press	DANMARKS TEKNISKE UNIVERSITET	Nano-remediation: Tiny particles cleaning up big environmental problems http://cmsdata.iucn.org/downloads/nanoremediation.pdf	08.07.2015	IUCN website	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias	1000	Worldwide
222	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	BBSRC Biocatnet Discovery and Development meeting: "Engineering novel multifunctional biometallic catalysts"	09.06.2015	UK	Industry - Policy makers	60	UK
223	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	Metals in Biology meeting: "Microbial synthesis of metallic NP"	28.04.2014	UK	Scientific community (higher education, Research) - Industry - Policy makers	30	UK
224	Organisation of Conference	LAND QUALITY MANAGEMENT LTD	Clay Mineral Group / Environmental Mineralogy Group Joint Research In Progress Meeting, Durham, UK: "Life at the bio-geo interface; microbes with iron lungs"	25.09.2014	Durham, UK	Scientific community (higher education, Research)	40	UK
225	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	Pint of science: "Extreme biology: Can microbes clean up our nuclear waste and generally make our lives better?"	19.05.2015	Manchester, UK	Scientific community (higher education, Research)	70	UK

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
226	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	Manchester Institute for Biotechnology invited lecture: "Natures nanotechnologists; mining the subsurface for novel IB microbes - 21st May 2015"	21.05.2015	Manchester, UK	Scientific community (higher education, Research)	50	UK
227	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	EPSRC workshop on metal nanoparticles synthesis and characterization, University of Bath: "Harnessing nature's nanotechnologists; microbial routes for the synthesis of nanoparticles for catalysis and healthcare"	10.09.2015	Bath, UK	Scientific community (higher education, Research) - Industry	30	UK
228	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	ICR Annual Student Conference, Chester Beatty Laboratories, London: "Hot topics in environmental science 19th February 2015"	19.02.2015	London	Scientific community (higher education, Research)	40	UK
229	Organisation of Conference	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	Presentation of NanoRem WP9 work on market assessment based on scenario development at ITVA ("Site recycling" of German Association of Remediation Engineers): "Nanopartikel-basierte Sanierungsverfahren - Welche Faktoren treiben die Marktentwicklung bis 2025 in Europa? Welche Schlussfolgerungen für Wirtschaft, Forschung und Regulierung ziehen wir heute?"	18.03.2015	Bochum, Germany	Scientific community (higher education, Research) - Industry - Policy makers	10	Germany
230	Organisation of Conference	CENTRE NATIONAL DE LA RECHERCHE SCIENTIFIQUE	SUN-SNO meeting, Venice, Italy: "Groundwater pollution treatment with micro and macro ZVI comparing with nano ZVI"	09.03.2015	Venice, Italy	Scientific community (higher education, Research)	100	International
231	Organisation of Conference	CENTRE NATIONAL DE LA RECHERCHE SCIENTIFIQUE	ISOTRACE, Aix en Provence, France: "Les nanotechnologies : applications, implications et écoconception"	08.09.2015	Aix en Provence	Scientific community (higher education, Research) - Industry	100	France
232	Organisation of Conference	TECHNICKA UNIVERZITA V LIBERCI	7th International Conference on Nanomaterials - Research & Application, Brno, Czech Republic: "Oxidic shield and its influence on the reactivity and migration of air-stable iron nanoparticles"	14.10.2015	Brno	Scientific community (higher education, Research)	400	EU, USA

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
233	Articles published in the popular press	STICHTING DELTARES	Bodem-Tijdschrift over Duurzaam Bodembeheer: "Hoera voor nanodeeltjes!",	01.01.2015	Alphen a/d Rijn, Netherlands, Wolters Kluwer, 25(5), p. 25-27	Scientific community (higher education, Research) - Industry - Civil society - Policy makers		Netherlands
234	Articles published in the popular press	R3 ENVIRONMENTAL TECHNOLOGY LIMITED	Promoting Nanoremediation Using Nanoscale Zerovalent Iron (nZVI): Risk-Benefit and Markets Appraisal, Initial Exploitation Strategy and Consultation. NanoRem Project Deliverable DL9.1	01.04.2015	Researchgate.net	Scientific community (higher education, Research)		International
235	Articles published in the popular press	R3 ENVIRONMENTAL TECHNOLOGY LIMITED	Broad exploitation strategy and risk benefit appraisal NanoRem Taking Nanotechnological Remediation Processes from Lab Scale to End User Application for the Restoration of a Clean Environment	01.02.2015	Researchgate.net	Scientific community (higher education, Research)		International
236	Posters	BUREAU DE RECHERCHES GEOLOGIQUES ET MINIERES	AFEM (Association Francophone d'Ecologie Microbienne): "Interactions entre biofilms bactériens et nanoparticules réactives (NanoFer 25S) dans le cadre de procédés de nanoremédiation"	04.11.2015	Anglet, France	Scientific community (higher education, Research)	200	France
237	Posters	BUREAU DE RECHERCHES GEOLOGIQUES ET MINIERES	SETAC North America 36th Annual Meeting: "Nanoparticles and bacterial biofilm interactions in natural waters: Implication for NPs mobility"	01.11.2015	Salt Lake City, Utah, USA	Scientific community (higher education, Research) - Policy makers	4000	International
238	Oral presentation to a scientific event	THE UNIVERSITY OF MANCHESTER	Short course: "Hot topics in biogeochemistry" at ISEB (Invited)	16.11.2014	Cancun, Mexico	Scientific community (higher education, Research)		Mexico
239	Interviews	LAND QUALITY MANAGEMENT LTD	Round table expert elicitation workshop, Public Dialogue Defra, London, UK	11.02.2014	London	Policy makers	70	UK
240	Interviews	LAND QUALITY MANAGEMENT LTD	Round table sharing of current research in nanotechnology, Academics Network, University Birmingham, UK	20.01.2015	Birmingham, UK	Scientific community (higher education, Research)	40	UK

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
241	Posters	UNIVERSITAET STUTTGART	<i>Nullwertige Metallpartikel zur chemischen Sanierung von CKW-Grundwasserschadensfällen: Reaktivitätsuntersuchungen in Säulen</i>	23.06.2016	Neu-Ulm, Germany	Scientific community (higher education, Research) - Industry - Policy makers	50	Germany
242	Organisation of Conference	UNIVERSITAET STUTTGART	<i>Altlastensymposium 2016: "In-situ-Sanierung mit Carbo-Iron ®: Vom Großversuch zum Feldeinsatz"</i>	23.06.2016	Ulm, Germany	Scientific community (higher education, Research) - Industry	300	Germany
243	Organisation of Conference	UNIVERSITAET STUTTGART	<i>Gold Schmidt 2016: "In situ Groundwater Remediation Using Composite nano-Zvi: Large Scale Experiment to Investigate Transport and Reactivity in a PCE Source-Treatment Approach"</i>	29.06.2016	Yokohama, Japan	Scientific community (higher education, Research) - Industry	10000	Worldwide
244	Organisation of Conference	UNIVERSITAET WIEN	<i>EGU General Assembly 2016: "Enhancing nZVI mobility in porous media using humate"</i>	16.04.2016	Vienna, Austria	Scientific community (higher education, Research)	120000	Europe
245	Organisation of Conference	UNIVERSITAET WIEN	<i>Wasser 2016 - Jahrestagung der Wasserchemischen Gesellschaft: "Improving mobility of nZVI particles used for in situ groundwater remediation with the help of humate"</i>	03.05.2016	Bamberg, Germany	Scientific community (higher education, Research) - Policy makers	150	Germany
246	Organisation of Conference	UNIVERSITAET WIEN	<i>IAP 2016: Interfaces Against Pollution: "Agar agar improves stability and mobility of milled ZVI used in groundwater remediation"</i>	05.09.2016	Lleida, Spain	Scientific community (higher education, Research)	300	Worldwide
247	Organisation of Conference	UNIVERSITAET WIEN	<i>IAP 2016: Interfaces Against Pollution: "Assessing the transport of iron oxide nanoparticles in a large-scale 3D model aquifer"</i>	05.09.2016	Lleida, Spain	Scientific community (higher education, Research)	300	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
248	Organisation of Workshops	UNIVERSITAET WIEN	InterNano International Workshop Engineered Nanoparticles in Environmental Systems: Fate, Transport, Effects and Analytics: "Can sodium humate coating on mineral surfaces hinder the deposition of nZVI?"	20.10.2016	Landau, Germany	Scientific community (higher education, Research)	150	Worldwide
249	Organisation of Conference	UNIVERSITAT WIEN	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Subsurface nanoparticle transport"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
250	Organisation of Conference	LAND QUALITY MANAGEMENT LTD	DECHEMA 2016 - Symposium Strategien zur Boden- und Grundwassersanierung: "Can sodium humate coating on mineral surfaces hinder the deposition of nZVI?"	22.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry	300	Germany, Austria, Switzerland
251	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	Biogenic nanoparticles for remediation of contaminated land	07.05.2016	Melbourne, Australia	Scientific community (higher education, Research)	40	Australia
252	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	Focused meeting on Industrial Applications of Metal-Microbe Interactions: "Microbial synthesized magnetic nanoparticles; development of novel "magic bullet" approaches for in situ remediation"	10.11.2015	London, UK	Scientific community (higher education, Research) - Industry	50	UK
253	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	As2016: "Microbial controls on arsenic release and mitigation in aquifer sediments."	21.06.2016	Stockholm, Sweden	Scientific community (higher education, Research) - Policy makers	400	Europe, Asia including Cambodia

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
254	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	<i>Biometals: "Microbe-radionuclide redox interactions: Extending the biobarrier concept from contaminated land to geodisposal"</i>	12.07.2016	Dresden, Germany	Scientific community (higher education, Research) - Industry	100	Europe
255	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	<i>UNESCO-IHE Summer School on Contaminated Sediments: "Microbial remediation of radioactively polluted sediments"</i>	27.05.2016	Netherlands	Scientific community (higher education, Research) - Industry	100	Europe
256	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	<i>Bioremediation of radionuclides. KAERI</i>	28.06.2016	Korea	Scientific community (higher education, Research)	100	UK, Asia
257	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	<i>Conference at University of Bristol 22nd Feb 2016: "Hot topics in geomicrobiology; the microbiology of the nuclear fuel cycle and other unexpected uses for subsurface metal-reducing bacteria"</i>	22.06.2016	Bristol, UK	Scientific community (higher education, Research)	80	UK
258	Organisation of Conference	THE UNIVERSITY OF MANCHESTER	<i>Brownfield Briefing Groundwater: "In situ remediation of radionuclide contaminated groundwater"</i>	28.04.2016	London, UK	Scientific community (higher education, Research)		UK
259	Organisation of Conference	POLITECNICO DI TORINO	<i>XI Convegno Nazionale del Gruppo di Geoscienze e Tecnologie Informatiche Sezione della Società Geologica Italiana: "Modelling the injection and the long-term fate of nanoparticle suspensions in groundwater"</i>	14.06.2016	Torino, Italy	Scientific community (higher education, Research) - Industry	40	Italy
260	Organisation of Conference	POLITECNICO DI TORINO	<i>Brace seminar: "Modelling the transport in porous media of iron micro and nanoparticles for groundwater remediation"</i>	13.05.2016	Montreal, Canada	Scientific community (higher education, Research)	30	Canada

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
261	Posters	AQUATEST AS	<i>Tenth international conference on remediation of chlorinated and recalcitrant compounds in Palm Springs, Battelle: "Full-Scale Applications of New Nanoscale ZVIs for remediation of Chlorinated Hydrocarbons"</i>	24.05.2016	Palm Springs, USA	Scientific community (higher education, Research) - Industry	1700	Worldwide
262	Organisation of Conference	UNIVERSITAET STUTTGART	<i>Boden und Grundwasser- Aktuelle Themen des Flächenrecyclings und der Altlastensanierung: "NanoRem: Ergebnisse eines internationalen Verbundvorhabens zum Einsatz von Nano-Partikeln auf kontaminierten Standorten"</i>	01.12.2016	Hattingen, Germany	Scientific community (higher education, Research) - Industry - Policy makers - Medias	180	Germany
263	Organisation of Conference	UNIVERSITAET STUTTGART	<i>18. Symposium Strategien zur Sanierung von Boden und Grundwasser 2016: "In-situ-Sanierung mit Nanopartikeln - Ergebnisse des EU-Projektes NanoRem"</i>	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	300	Germany, Europe
264	Organisation of Conference	UNIVERSITAET STUTTGART	<i>Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "NanoRem in a Nutshell"</i>	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
265	Organisation of Conference	UNIVERSITAET STUTTGART	<i>Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Large Scale Experiments: Performance, Upscaling and Lessons Learned for Application in the Field"</i>	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
266	Organisation of Conference	UNIVERSITAET STUTTGART	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Generalized Guideline for Nanoremediation Application"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
267	Organisation of Conference	UNIVERSITAET STUTTGART	INTERNANO: "Investigation of three-dimensional transport and sedimentation properties for nano particles in column experiments"	21.10.2016	Landau, Germany	Scientific community (higher education, Research)	30	Europe
268	Organisation of Conference	UNIVERSITAET STUTTGART	INTERPORE 1st German National Chapter Meeting: "Investigation of three-dimensional transport and sedimentation properties for nano particles in column experiments"	06.12.2016	Leipzig, Germany	Scientific community (higher education, Research) - Industry - Civil society	150	Europe
269	Organisation of Conference	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Non ZVI: Design, Performance and Application Possibilities"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
270	Organisation of Conference	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	18. Symposium Strategien zur Sanierung von Boden & Grundwasser 2016: "Fe-Zeolithe für Trap&Treat-Anwendungen in der Grund- wasserreinigung"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	200	Germany
271	Organisation of Conference	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	International Symposium on Persistent Toxic Substances ISPTS: "Accelerated Fenton-like degradation of organic contaminants in water - an Fe-Pd-multicatalysis approach"	11.10.2016	Leipzig, Germany	Scientific community (higher education, Research)	150	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
272	Organisation of Conference	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	International Symposium on Persistent Toxic Substances ISPTS: "Chemical Reduction of Persistent Organic Pollutants Using Sorption-Active Reactive Composite Materials"	11.10.2016	Leipzig, Germany	Scientific community (higher education, Research)	150	Worldwide
273	Posters	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Carbo-Iron® as subsurface "microreactor" studied in NanoRem"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
274	Posters	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Trap-Ox Fe-zeolites for in-situ trap&treat of organic contaminants: lab-scale results on mobility, performance and stability "	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
275	Organisation of Conference	FUNDACIO CTM CENTRE TECNOLOGIC	8th International Conference on Nanomaterials - Research & Application: "nZVI Production by Wet Milling through the Addition of Alumina"	19.10.2016	Brno, Czech Republic	Scientific community (higher education, Research)	100	Europe
276	Posters	LAND QUALITY MANAGEMENT LTD	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Production of abrasive milling nZVI and activation of air stable nZVI as methods to improve groundwater remediation"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
277	Organisation of Conference	FUNDACIO CTM CENTRE TECNOLOGIC	Sustainable Use and Management of Soil, Sediment and Water Resources 14th International Conference: "Study of iron and hematite nanoparticles production by top to down approach and its reactivity for groundwater remediation"	26.07.2017	Lyon, France	Scientific community (higher education, Research)	100	Europe

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
278	Organisation of Conference	TECHNICKA UNIVERZITA V LIBERCI	8th International Nanotoxicology Conference: "Safety Assessment of Four Iron-Based Nanomaterials Developed for In Situ Remediation of Groundwater Pollutants Using Green Alga <i>Chlamydomonas</i> sp."	03.06.2016	Boston, MA, USA	Scientific community (higher education, Research)	400	USA, EU
279	Organisation of Conference	TECHNICKA UNIVERZITA V LIBERCI	10th ISEB Conference (International Society for Environmental Biotechnology): "The effect of the application of three different types of nanoscale zero valent iron (nZVI) on the microbial community at a site contaminated by chlorinated ethenes"	02.06.2016	Barcelona, Spain	Scientific community (higher education, Research) - Industry	280	EU
280	Organisation of Conference	TECHNICKA UNIVERZITA V LIBERCI	8th International Conference on Nanomaterials - Research & Application: "NANOREMEDIATION: What's in it for me?"	19.10.2016	Brno, Czech Republic	Scientific community (higher education, Research) - Industry	350	EU, USA, China
281	Posters	TECHNICKA UNIVERZITA V LIBERCI	8th International Conference on Nanomaterials - Research & Application: "Study of the migration of nanoiron particles in the 2- and 3-D homogeneous artificial aquifer "	20.10.2016	Brno, Czech Republic	Scientific community (higher education, Research) - Industry	350	EU, USA, China
282	Organisation of Conference	NORGES MILJO-OG BIOVITENSKAPLIGE UNIVERSITET	6th Norwegian Environmental Toxicology Symposium: "Tracing Fe Nanoparticles at Field Sites"	26.10.2016	Oslo, Norway	Scientific community (higher education, Research)	100	Nordic, plus USA
283	Posters	NORGES MILJO-OG BIOVITENSKAPLIGE UNIVERSITET	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Stakeholder Engagement in the NanoRem Project"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
284	Posters	NORGES MILJO-OG BIOVITENSKAPLIGE UNIVERSITET	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Tracing Iron Nanoparticles using a MultiElemental Fingerprint Approach"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
285	Organisation of Conference	NORGES MILJO-OG BIOVITENSKAPLIGE UNIVERSITET	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Where are our Nanoparticles? At site and in situ monitoring"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
286	Posters	AQUATEST AS	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "he application and behaviour of nZVI during the treatment of chlorinated hydrocarbons in the field test at Spolchemie site"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
287	Posters	AQUATEST AS	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "The application of iron oxides nanoparticles as an alternative electron acceptor for biodegradation of BTEX"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
288	Organisation of Conference	AQUATEST AS	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Nanoremediation - a consultant's perspective"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
289	Organisation of Conference	UNIVERZITA PALACKEHO V OLOMOUCI	NANOCON 2016: "NANOREMEDIATION: What's in It for Me?"	19.10.2016	Brno, Czech Republic	Scientific community (higher education, Research) - Industry	100	Worldwide
290	Organisation of Conference	UNIVERZITA PALACKEHO V OLOMOUCI	Tenth International Conference on Remediation of Chlorinated and Recalcitrant Compounds: "Migration and Fate of ZVI Nanoparticles Used for Groundwater Remediation"	23.05.2016	Palm Springs, USA	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias	100	Worldwide
291	Organisation of Workshops	UNIVERZITA PALACKEHO V OLOMOUCI	INTERNANO, Engineered Nanoparticles in Environmental Systems: Fate, Transport, Effects and Analytics: "Migration and fate of iron nanoparticles under field conditions: Results of a long-term monitoring"	21.10.2016	Landau, Germany	Scientific community (higher education, Research)	50	Worldwide
292	Organisation of Conference	UNIVERZITA PALACKEHO V OLOMOUCI	17th European Meeting on Environmental Chemistry (EMEC): "Removal of chlorinated ethenes from groundwater using iron-based nanomaterials: laboratory analysis results and pilot applications"	29.11.2016	Inverness, Scotland	Scientific community (higher education, Research)	80	Worldwide
293	Exhibitions	UNIVERZITA PALACKEHO V OLOMOUCI	POLLUTEC: "NANOTECHNOLOGIES for elimination of pollution"	28.11.2016	Lyon, France	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias	100	Worldwide
294	Posters	POLITECNICO DI TORINO	Flow & Transport in Permeable Media. Gordon Research Conference: "MNMs and MNM3D: numerical tools for the simulation of nanoparticles and nanofluids transport in porous media"	31.07.2016	Barcelona, Spain	Scientific community (higher education, Research) - Industry	50	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
295	Posters	POLITECNICO DI TORINO	EPSRC sponsored workshop <i>Reactive Transport in Porous Media: "MNMs and MNM3D: numerical tools for the simulation of nanoparticles and nanofluids transport in porous media MNMs and MNM3D: numerical tools for the simulation of nanoparticles and nanofluids transport in porous media"</i>	09.09.2016	London, UK	Scientific community (higher education, Research) - Industry	50	Worldwide
296	Organisation of Conference	POLITECNICO DI TORINO	<i>Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Where Will Our Nanoparticles Go? Numerical Modelling of Nanoparticle Transport"</i>	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
297	Organisation of Conference	STICHTING DELTARES	<i>Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Where Will Our Nanoparticles Go? Numerical Modelling of Nanoparticle Transport"</i>	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
298	Organisation of Workshops	R3 ENVIRONMENTAL TECHNOLOGY LIMITED	<i>NP-based remediation technologies - potential market development by 2015, Focus group meeting</i>	13.07.2016	London, UK	Scientific community (higher education, Research) - Policy makers	20	UK
299	Organisation of Workshops	HELMHOLTZ-ZENTRUM FUER UMWELTFORSCHUNG GMBH - UFZ	<i>NP-based remediation technologies - potential market development by 2015, Focus group meeting</i>	13.07.2016	London, UK	Scientific community (higher education, Research) - Policy makers	20	UK
300	Organisation of Workshops	<i>Contaminated Land: Applications In Real Environments</i>	<i>NP-based remediation technologies - potential market development by 2015, Focus group meeting</i>	13.07.2016	Landau, Germany	Scientific community (higher education, Research) - Policy makers	20	UK

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
301	Organisation of Workshops	R3 ENVIRONMENTAL TECHNOLOGY LIMITED	REMTECH 2016: "Workshop 1: Practical Applications for Nanoremediation; Workshop 2: What will drive the EU nanoremediation market till 2025? Opportunities and challenges for the utilisation of nanoremediation"	21.09.2016	Ferrara, Italy	Scientific community (higher education, Research) - Industry - Policy makers	60	EU and USA, special focus on Italy in Workshop 2
302	Organisation of Conference	R3 ENVIRONMENTAL TECHNOLOGY LIMITED	Contamination Expo Series 2016: "Nanoremediation technologies - findings of the EU FP7 NanoRem Project"	12.10.2016	London, UK	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias	100	Europe
303	Organisation of Workshops	LAND QUALITY MANAGEMENT LTD	NP-based remediation technologies - potential market development by 2015, Focus group meeting	13.07.2016	London, UK	Scientific community (higher education, Research) - Industry - Policy makers	20	UK
304	Organisation of Conference	BUREAU DE RECHERCHES GEOLOGIQUES ET MINIERES	SETAC Europe Nantes: "Transport and toxicity for bacterial communities of reactive iron nanoparticles used for nanoremediation"	24.05.2016	Nantes, France	Scientific community (higher education, Research)	400	Worldwide
305	Posters	BUREAU DE RECHERCHES GEOLOGIQUES ET MINIERES	ISME 2016 Montréal: "Interactions with bacterial biofilm and toxicity for bacterial communities of reactive iron nanoparticles (nZVI) used for nanoremediation of contaminated groundwater"	24.08.2016	Montreal, Canada	Scientific community (higher education, Research)	5000	Worldwide
306	Posters	BUREAU DE RECHERCHES GEOLOGIQUES ET MINIERES	Goldschmidt 2016: "Nanoparticles and bacterial biofilm interactions in natural groundwater: Implication for NPs mobility and toxicity for bacteria"	21.06.2016	Yokohama, Japan	Scientific community (higher education, Research)	5000	Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
307	Organisation of Conference	UNIVERSITAET DUISBURG-ESSEN	DECHEMA Symposium "Strategien zur Boden- und Grundwassersanierung 2016": "Nano-Goethite for Remediation of Land and Groundwater Aquifers contaminated by Heavy Metals or Organic Pollutants"	22.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	50	Germany, Austria, Switzerland
308	Organisation of Conference	LAND QUALITY MANAGEMENT LTD	Bryan Lovell Meeting 2016: Water, hazards and risk: Managing uncertainty in a changing world: "Risks of novel groundwater treatments: Lessons from nanoremediation"	24.11.2016	London, UK	Scientific community (higher education, Research)	50	Europe
309	Posters	BEN-GURION UNIVERSITY OF THE NEGEV	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Nano iron particles transport in fractured rocks: laboratory and field scale"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
310	Organisation of Conference	UNIVERZITA PALACKEHO V OLOMOUCI	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends, Frankfurt am Main, Germany: "nZVI: design, performance and application possibilities"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
311	Posters	UNIVERSITAET STUTTGART	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends, Frankfurt am Main, Germany: "Metal (composite) particles for reductive aquifer remediation - reactivity tests in columns"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
312	Posters	UNIVERSITAET DUISBURG-ESSEN	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Colloidal Iron Oxide Nanoparticles for Remediation of Land and Groundwater Aquifers contaminated by Heavy Metals or Organic Pollutants"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
313	Posters	Golder Associates GmbH	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "In Situ Groundwater Decontamination Using Carbo-Iron® Nanoparticles at a NanoRem pilot site in Balassagyarmat (Hungary)"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
314	Organisation of Conference	SOLVAY (SCHWEIZ) AG	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Nanoremediation - a site owner's perspective"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
315	Posters	UNIVERSITAET STUTTGART	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Migration and Reaction of iron oxide NP in the large VEGAS Container"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
316	Posters	UNIVERSITAET STUTTGART	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Migration and Reaction of NANOFER STAR in a Large Scale VEGAS Flume"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
317	Posters	FUNDACIO CTM CENTRE TECNOLOGIC	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Production of abrasive milling nZVI and activation of air stable nZVI as methods to improve groundwater remediation"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
318	Posters	UNIVERSITAET STUTTGART	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Cascading Column System: Improved Susceptibility sensors"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
319	Posters	UNIVERSITAET STUTTGART	Nanoremediation for Soil and Groundwater Clean-up - Possibilities and Future Trends: "Cascading Column System: Closing the Mass Balances and Results for Different Particles"	21.11.2016	Frankfurt am Main, Germany	Scientific community (higher education, Research) - Industry - Policy makers	100	Europe
320	Articles published in the popular press	UNIVERSITAET STUTTGART	Nanotechnology for Contaminated Land Remediation - Possibilities and Future Trends Resulting from the NanoRem Project	01.11.2016	CL:AIRE Bulletins	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias		Worldwide
321	Articles published in the popular press	R3 ENVIRONMENTAL TECHNOLOGY LIMITED	Appropriate Use of Nanoremediation in Contaminated Land Management	31.01.2017	CL:AIRE Bulletins	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias		Worldwide
322	Articles published in the popular press	UNIVERSITAET STUTTGART	Generalised Guideline for Application of Nanoremediation	31.01.2017	CL:AIRE Bulletins	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias		Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
323	Articles published in the popular press	Contaminated Land: Applications In Real Environments	A Guide to Nanoparticles for the Remediation of Contaminated Sites	01.11.2016	CL:AIRE Bulletins	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias		Worldwide
324	Articles published in the popular press	NORGES MILJO-OG BIOVITENSKAPLIGE UNIVERSITET	Development and Application of Analytical Methods for Monitoring Nanoparticles in Remediation	31.01.2017	CL:AIRE Bulletins	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias		Worldwide
325	Articles published in the popular press	POLITECNICO DI TORINO	Forecasting Nanoparticle Transport in Support of In Situ Groundwater Remediation	31.01.2017	CL:AIRE Bulletins	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias		Worldwide
326	Articles published in the popular press	AQUATEST AS	NanoRem Pilot Site - Spolchemie I, Czech Republic: Nanoscale zero-valent iron remediation of chlorinated hydrocarbons	31.01.2017	CL:AIRE Bulletins	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias		Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
327	Articles published in the popular press	SOLVAY (SCHWEIZ) AG	NanoRem Pilot Site - Solvay, Switzerland: Nanoscale zero-valent iron remediation of chlorinated solvents	31.01.2017	CL:AIRE Bulletins	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias		Worldwide
328	Articles published in the popular press	BEN-GURION UNIVERSITY OF THE NEGEV	NanoRem Pilot Site - Neot Hovav, Israel: Transport of Iron Nanoparticles in Fractured Chalk	31.01.2017	CL:AIRE Bulletins	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias		Worldwide
329	Articles published in the popular press	UNIVERSITAET STUTT GART	Nanotechnology for Contaminated Land Remediation - Possibilities and Future Trends Resulting from the NanoRem Project	01.11.2016	CL:AIRE Bulletins	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias		Worldwide
330	Articles published in the popular press	Golder Associates GmbH	NanoRem Pilot Site - Balassagyarmat, Hungary: In Situ Groundwater Remediation Using Carbo-Iron® Nanoparticles	31.01.2017	CL:AIRE Bulletins	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias		Worldwide

TEMPLATE A2: LIST OF DISSEMINATION ACTIVITIES

NO.	Type of activities ¹⁹	Main leader	Title	Date/Period	Place	Type of audience ²⁰	Size of audience	Countries addressed
331	Articles published in the popular press	AQUATEST AS	NanoRem Pilot Site - Spolchemie II, Czech Republic: Remediation of BTEX compounds using Nano-Goethite	31.01.2017	CL:AIRE Bulletins	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias		Worldwide
332	Articles published in the popular press	FUNDACION TECNALIA RESEARCH & INNOVATION	NanoRem Pilot Site - Nitrastur, Spain: Remediation of Arsenic in Groundwater Using Nanoscale Zero-valent Iron	31.01.2017	CL:AIRE Bulletins	Scientific community (higher education, Research) - Industry - Civil society - Policy makers - Medias		Worldwide

Section B (Confidential²¹ or public: confidential information to be marked clearly)

Part B1

The applications for patents, trademarks, registered designs, etc. are listed according to the template B1 provided hereafter.

The list specifies at least one unique identifier e.g. European Patent application reference. For patent applications, only if applicable, contributions to standards are specified.

TEMPLATE B1: LIST OF APPLICATIONS FOR PATENTS, TRADEMARKS, REGISTERED DESIGNS, ETC.					
Type of IP Rights ²² :	Confidential Click on YES/NO	Foreseen embargo date dd/mm/yyyy	Application reference(s) (e.g. EP123456)	Subject or title of application	Applicant (s) (as on the application)
Patent	YES	-	EP2016/059206	„Korrosionsstabiles reaktives Adsorbens zur Behandlung von kontaminierten Wässern, Verfahren zu seiner Herstellung und seine Verwendung“	Kopinke, F.-D., Mackenzie, K., Vogel, M., Bleyl, S., Georgi, A.
Trademark	NO	-	015610587	European union trademark application „Trap-Ox“	Helmholtz-Center for Environmental Research GmbH - UFZ
Patent	NO	-	EP 08015396.8 US 8,921,091 B2	Method for the degradation of pollutants in water and/or soil	Rainer Meckenstock and Julian Bosch
Patent	Yes	31/12/2020	CZPV2013986	Preparation and use of surface-modified zero-valent iron nanoparticles	RCPTM - UPOL
Utility patent	NO	31/08/2018	AZ 20 2015 005 738.1	Eisen-Aluminium legierte Metallpartikel zur Grundwasser- und Abwasserreinigung (Nano-FerAl)	Dr. Andre Kamptner Silke Thümmeler Dr.-Ing. Norbert Klaas Dr. Christine Herrmann Maurice Menadier Stavelot

²¹ Note to be confused with the "EU CONFIDENTIAL" classification for some security research projects.

²² A drop down list allows choosing the type of IP rights: Patents, Trademarks, Registered designs, Utility models, Others.

Part B2

Type of Exploitable Foreground ²³	Description of exploitable foreground	Confidential Click on YES/NO	Foreseen embargo date dd/mm/yyyy	Exploitable product(s) or measure(s)	Sector(s) of application ²⁴	Timetable, commercial or any other use	Patents or other IPR exploitation (licences)	Owner & Other Beneficiary(s) involved
General advancement of knowledge	<p>Knowledge about the usage of nanoparticles for soil and groundwater remediation gained by three large scale experiments</p> <p>Innovative particle types (Bariumferrate, Aluminium-iron alloys) developed and tested for various contaminants</p>	NO	n/a	PhD thesis / journal papers	E	We will use the gained knowledge from the large scale experiments for (a) scientific publication and (b) application to new (e.g. EU) projects, especially a FTI project (proposal submitted in Oct 2016)	NanoFerAl (new mechanically alloyed iron-aluminum particles)	University of Stuttgart and UVR-FIA, Freiberg, Germany
Commercial exploitation of R&D results	New particle type for adsorption + oxidation of contaminants based on Fe-zeolites a)	YES		Product for nanoremediation	In-situ remediation (E39)	2018	Trademark application in Europe, USA, Canada	Owner: Helmholtz Center for Environmental Research GmbH – UFZ Possible Licencing to: nanoremediation company IntraPore GmbH

¹⁹ A drop down list allows choosing the type of foreground: General advancement of knowledge, Commercial exploitation of R&D results, Exploitation of R&D results via standards, exploitation of results through EU policies, exploitation of results through (social) innovation.

²⁴ A drop down list allows choosing the type sector (NACE nomenclature) : http://ec.europa.eu/competition/mergers/cases/index/nace_all.html

Type of Exploitable Foreground ²³	Description of exploitable foreground	Confidential Click on YES/NO	Foreseen embargo date dd/mm/yyyy	Exploitable product(s) or measure(s)	Sector(s) of application ²⁴	Timetable, commercial or any other use	Patents or other IPR exploitation (licences)	Owner & Other Beneficiary(s) involved
Commercial exploitation of R&D results	New process for in-situ remediation using Trap-Ox particles b)	YES		Nanoremediation technology	In-situ remediation (E39)	2018	Process patent planned for 2017	Georgi, Mackenzie, Gillies, Kopinke, Helmholtz Center for Environmental Research GmbH – UFZ, Possible Licencing to: nanoremediation company IntraPore GmbH
Commercial exploitation of R&D results	New process for in-situ remediation using Carbo-Iron particles c)	YES		Product for nanoremediation and nanoremediation technology	In-situ remediation (E39)	2017	UFZ is patent holder	Mackenzie, Kopinke, Helmholtz Center for Environmental Research GmbH – UFZ, Possible Licencing to: nanoremediation company IntraPore GmbH
General advancement of knowledge	Production of Abrasion milling iron particles for water treatment	No	n/a	Milled nano zero valent iron	E39 - Remediation activities and other waste management services	-	-	Fundacio CTM Centre Tecnològic UPC (Universitat Politècnica Catalunya)
General advancement of knowledge	Technology of nZVI synthesis for water treatment	YES	31/12/2025	Utility design or patent, publications	E - Water supply; sewerage; waste management and remediation activities	2018-2025	YES, planned	UPOL

Type of Exploitable Foreground ²³	Description of exploitable foreground	Confidential Click on YES/NO	Foreseen embargo date dd/mm/yyyy	Exploitable product(s) or measure(s)	Sector(s) of application ²⁴	Timetable, commercial or any other use	Patents or other IPR exploitation (licences)	Owner & Other Beneficiary(s) involved
General advancement of knowledge	<i>FTI proposal</i>	NO	-	<i>FTI proposal</i>	<i>E</i>	-	-	<i>R3, USTUTT, TULib, Photon Water Technology (NanoRem spin-off)</i>
General advancement of knowledge	<i>Risk Screening Model (RSM) for estimating nanoparticle transport in the groundwater away from injection sites</i>	NO		<i>Ability to assess likely transport distances using a screening level approach.</i>	<i>Environmental / Remediation Consultants and Regulators across the EU and beyond</i>	<i>Training in use of the RSM and development of commercial version over Feb 2017 to Sep 2018</i>		<i>LQM and NanoRem partners</i>
General advancement of knowledge	<i>Conceptual Site Models (CSMs) for Pilot Study Sites training</i>	NO		<i>Pilot Site Partners were better able to develop CSMs for their sites and provide confidence to their regulators</i>	<i>Environmental / Remediation Consultants and Regulators across the EU and beyond</i>	<i>Internal to the project but can be extended to additional sites.</i>		<i>LQM and NanoRem partners</i>

Type of Exploitable Foreground ²³	Description of exploitable foreground	Confidential Click on YES/NO	Foreseen embargo date dd/mm/yyyy	Exploitable product(s) or measure(s)	Sector(s) of application ²⁴	Timetable, commercial or any other use	Patents or other IPR exploitation (licences)	Owner & Other Beneficiary(s) involved
<p><i>Commercial exploitation of R&D results</i></p>	<p><i>NANOFER STAR particles modified by CMC proved to be more mobile (column experiments VEGAS-USTUTT) and little less reactive (reactivity experiments by TULib) comparing to bare particles.</i></p>	<p><i>NO</i></p>	<p><i>N/A</i></p>	<p><i>CMC modified NANOFER STAR particles</i></p>	<p><i>E39 - Remediation activities and other waste management services</i></p>	<p><i>CMC modified NANOFER STAR particles were deployed in the field (Solvay site) in order to confirm laboratory results of migration and reactivity in a real environment. More data from the field (distribution, longevity and efficiency of nanoparticles) will be needed for successful commercialization – this product will be therefore offered to our business network for testing and pilot applications in order to gather more information and experience at various conditions.</i></p>	<p><i>N/A</i></p>	<p><i>NANO IRON, USTUTT, TULib, SOLVAY</i></p>

Type of Exploitable Foreground ²³	Description of exploitable foreground	Confidential Click on YES/NO	Foreseen embargo date dd/mm/yyyy	Exploitable product(s) or measure(s)	Sector(s) of application ²⁴	Timetable, commercial or any other use	Patents or other IPR exploitation (licences)	Owner & Other Beneficiary(s) involved
Commercial exploitation of R&D results	New type of particle (Fe-Al composite)	NO	N/A	Particles; Fe-Al are composite particles made from nZVI particles with an aluminum layer at the surface. Further research is required with regard to their remediation potential, optimal particle composition and suitable manufacturing process.	remediation	2020	Reg. Design	University of Stuttgart Silke Thümmler Dr. Andre Kamptner (owners)

Type of Exploitable Foreground ²³	Description of exploitable foreground	Confidential Click on YES/NO	Foreseen embargo date dd/mm/yyyy	Exploitable product(s) or measure(s)	Sector(s) of application ²⁴	Timetable, commercial or any other use	Patents or other IPR exploitation (licences)	Owner & Other Beneficiary(s) involved
<p><i>Commercial exploitation of R&D results</i></p>	<p><i>mechanically ground nZVI particles</i></p>	<p><i>NO</i></p>	<p><i>N/A</i></p>	<p><i>Particles; This type of particles was successfully tested for groundwater remediation (chlorinated hydrocarbons/ field site Zurzach). UVR-FIA initialized marketing of its product "FerMEG12" in 2016 and is prepared for commercial production. Further research will be done to develop a similar but airstable product enabling to dispense with monoethylene glycol as corrosion inhibitor. Production of nZVI particles is expected to evolve into a separate business line with annual turnover of minimum 200'000 EUR.</i></p>	<p><i>remediation</i></p>	<p><i>2017</i></p>	<p><i>-</i></p>	<p><i>UVR-FIA GmbH (manufacturer)</i></p>

Type of Exploitable Foreground ²³	Description of exploitable foreground	Confidential Click on YES/NO	Foreseen embargo date dd/mm/yyyy	Exploitable product(s) or measure(s)	Sector(s) of application ²⁴	Timetable, commercial or any other use	Patents or other IPR exploitation (licences)	Owner & Other Beneficiary(s) involved
Commercial exploitation of R&D results	Successful up-scaling of Carbo-Iron production	NO		Carbo-Iron	E	available	Licence "Carbo-Iron" from UFZ Leipzig	SciDre
Commercial exploitation of R&D results	Providing Carbo-Iron for the international market	NO		Carbo-Iron	E	available	NO	SciDre
Commercial exploitation of R&D results	Development of additional or different material properties, changing the production process	YES	31/01/2020	Carbo-Iron or similar	E	Next 3 years	Not yet	SciDre

4.3 Report on societal implications

A General Information (completed automatically when Grant Agreement number is entered).	
Grant Agreement Number:	FP7-309517
Title of Project:	Taking Nanotechnological Remediation Processes from Lab Scale to End User Applications for the Restoration of a Clean Environment
Name and Title of Coordinator:	Dr.-Ing. Hans-Peter Koschitzky
B Ethics	
1. Did your project undergo an Ethics Review (and/or Screening)? <ul style="list-style-type: none"> If Yes: have you described the progress of compliance with the relevant Ethics Review/Screening Requirements in the frame of the periodic/final project reports? Special Reminder: the progress of compliance with the Ethics Review/Screening Requirements should be described in the Period/Final Project Reports under the Section 3.2.2 'Work Progress and Achievements'	<i>No</i>
2. Please indicate whether your project involved any of the following issues (tick box) :	No
RESEARCH ON HUMANS	
• Did the project involve children?	
• Did the project involve patients?	
• Did the project involve persons not able to give consent?	
• Did the project involve adult healthy volunteers?	
• Did the project involve Human genetic material?	
• Did the project involve Human biological samples?	
• Did the project involve Human data collection?	
RESEARCH ON HUMAN EMBRYO/FOETUS	
• Did the project involve Human Embryos?	
• Did the project involve Human Foetal Tissue / Cells?	
• Did the project involve Human Embryonic Stem Cells (hESCs)?	
• Did the project on human Embryonic Stem Cells involve cells in culture?	
• Did the project on human Embryonic Stem Cells involve the derivation of cells from Embryos?	
PRIVACY	
• Did the project involve processing of genetic information or personal data (eg. health, sexual lifestyle, ethnicity, political opinion, religious or philosophical conviction)?	
• Did the project involve tracking the location or observation of people?	
RESEARCH ON ANIMALS	
• Did the project involve research on animals?	
• Were those animals transgenic small laboratory animals?	
• Were those animals transgenic farm animals?	
• Were those animals cloned farm animals?	
• Were those animals non-human primates?	
RESEARCH INVOLVING DEVELOPING COUNTRIES	
• Did the project involve the use of local resources (genetic, animal, plant etc)?	
• Was the project of benefit to local community (capacity building, access to healthcare, education etc)?	

DUAL USE	
<ul style="list-style-type: none"> • Research having direct military use 	
<ul style="list-style-type: none"> • Research having the potential for terrorist abuse 	

C Workforce Statistics		
3. Workforce statistics for the project: Please indicate in the table below the number of people who worked on the project (on a headcount basis).		
Type of Position	Number of Women	Number of Men
Scientific Coordinator		1
Work package leaders	4	6
Experienced researchers (i.e. PhD holders)	32	59
PhD Students	13	10
Other	36	56
4. How many additional researchers (in companies and universities) were recruited specifically for this project?		26
Of which, indicate the number of men:		14

D Gender Aspects								
5.	Did you carry out specific Gender Equality Actions under the project?	x						
		Yes No						
6.	Which of the following actions did you carry out and how effective were they?							
		<table border="0" style="width: 100%;"> <tr> <td style="width: 60%;"></td> <td style="text-align: center;">Not at all effective</td> <td style="text-align: center;">Very effective</td> </tr> <tr> <td></td> <td style="text-align: center;">○ ○ ○</td> <td style="text-align: center;">○</td> </tr> </table>		Not at all effective	Very effective		○ ○ ○	○
	Not at all effective	Very effective						
	○ ○ ○	○						
x	Design and implement an equal opportunity policy	○ ○ ○ x ○						
x	Set targets to achieve a gender balance in the workforce	○ ○ ○ x ○						
x	Organise conferences and workshops on gender	○ ○ ○ x ○						
x	Actions to improve work-life balance	○ ○ ○ x ○						
x	Other: <input style="width: 150px;" type="text" value="Girls' day"/>							
7.	Was there a gender dimension associated with the research content – i.e. wherever people were the focus of the research as, for example, consumers, users, patients or in trials, was the issue of gender considered and addressed?							
	Yes- please specify <input style="width: 150px; height: 20px;" type="text"/>							
x	No							

E Synergies with Science Education	
8.	Did your project involve working with students and/or school pupils (e.g. open days, participation in science festivals and events, prizes/competitions or joint projects)?
x	Yes- please specify
	Involving the following persons in the project work: Student workers, master theses, bachelor theses, internships
	Special activities: Girls' day, Nanodays, presentations for students and school pupils during open days, science festivals of Palacký University, Olomouc, and exhibition at interactive museum of Palacký University, Olomouc – “Stronghold of Knowledge”, Science day at the University of Stuttgart
	Collaboration with universities (Leipzig, Dresden, Otto von Guericke University Magdeburg, Martin Luther University Halle-Wittenberg, University Aachen, Palacký University Olomouc ...)
	Application for prize IQ Innovationspreis Mitteldeutschland
	No
9.	Did the project generate any science education material (e.g. kits, websites, explanatory booklets, DVDs)?
X	Yes- please specify
	<ol style="list-style-type: none"> 1) www.nanorem.eu 2) CL:AIRE/NanoRem bulletins 3) NanoRem Toolbox 4) Press releases 5) Project summary flyers 6) www.carboiron.com
○	No

F Interdisciplinarity	
10. Which disciplines (see list below) are involved in your project?	
<input type="radio"/> Main discipline ²⁵ : Engineering and Technology <input type="radio"/> Associated discipline ²⁵ : Natural Sciences	<input type="radio"/> Associated discipline ²⁵ : Economics

G Engaging with Civil society and policy makers		
11a Did your project engage with societal actors beyond the research community? (if 'No', go to Question 14)	x	Yes
11b If yes, did you engage with citizens (citizens' panels / juries) or organised civil society (NGOs, patients' groups etc.)?		
x No Yes- in determining what research should be performed Yes - in implementing the research Yes, in communicating /disseminating / using the results of the project		
11c In doing so, did your project involve actors whose role is mainly to organise the dialogue with citizens and organised civil society (e.g. professional mediator; communication company, science museums)?	x	No
12. Did you engage with government / public bodies or policy makers (including international organisations)		
No Yes- in framing the research agenda Yes - in implementing the research agenda x Yes, in communicating /disseminating / using the results of the project		
13a Will the project generate outputs (expertise or scientific advice) which could be used by policy makers?		
Yes – as a primary objective (please indicate areas below- multiple answers possible) x Yes – as a secondary objective (please indicate areas below - multiple answer possible) No		
13b If Yes, in which fields?		
Agriculture Audiovisual and Media Budget Competition Consumers Culture Customs Development Economic and Monetary Affairs Education, Training, Youth Employment and Social Affairs	Energy Enlargement Enterprise Environment External Relations External Trade Fisheries and Maritime Affairs Food Safety Foreign and Security Policy Fraud Humanitarian aid	Human rights Information Society Institutional affairs Internal Market Justice, freedom and security Public Health Regional Policy Research and Innovation Space Taxation Transport

²⁵ Insert number from list below (Frascati Manual).

13c If Yes, at which level?	
	Local / regional levels
	National level
	European level
x	International level

H Use and dissemination							
14. How many Articles were published/accepted for publication in peer-reviewed journals?	34						
To how many of these is open access²⁶ provided?							
How many of these are published in open access journals?	0						
How many of these are published in open repositories?	0						
To how many of these is open access not provided?	17						
Please check all applicable reasons for not providing open access:							
<input type="checkbox"/> publisher's licensing agreement would not permit publishing in a repository <input type="checkbox"/> no suitable repository available <input type="checkbox"/> no suitable open access journal available <input checked="" type="checkbox"/> no funds available to publish in an open access journal <input type="checkbox"/> lack of time and resources <input type="checkbox"/> lack of information on open access <input type="checkbox"/> other ²⁷ :							
15. How many new patent applications ('priority filings') have been made? <i>("Technologically unique": multiple applications for the same invention in different jurisdictions should be counted as just one application of grant).</i>	4						
16. Indicate how many of the following Intellectual Property Rights were applied for (give number in each box).	Trademark	1					
	Registered design						
	Other						
17. How many spin-off companies were created / are planned as a direct result of the project?	2						
<i>Indicate the approximate number of additional jobs in these companies:</i>							
	4						
18. Please indicate whether your project has a potential impact on employment, in comparison with the situation before your project:							
Increase in employment, or x Safeguard employment, or Decrease in employment, Difficult to estimate / not possible to quantify	<table border="1"> <tr> <td>x</td> <td>In small & medium-sized enterprises</td> </tr> <tr> <td></td> <td>In large companies</td> </tr> <tr> <td></td> <td>None of the above / not relevant to the project</td> </tr> </table>	x	In small & medium-sized enterprises		In large companies		None of the above / not relevant to the project
x	In small & medium-sized enterprises						
	In large companies						
	None of the above / not relevant to the project						

²⁶ Open Access is defined as free of charge access for anyone via Internet.

²⁷ For instance: classification for security project.

<p>19. For your project partnership please estimate the employment effect resulting directly from your participation in Full Time Equivalent (FTE = one person working fulltime for a year) jobs:</p> <p>Difficult to estimate / not possible to quantify</p> <p>Difficult to estimate / not possible to quantify</p>	<p><i>Indicate figure:</i></p> <p><input type="checkbox"/></p>
--	--

I Media and Communication to the general public																									
20. As part of the project, were any of the beneficiaries professionals in communication or media relations?	x Yes No																								
21. As part of the project, have any beneficiaries received professional media / communication training / advice to improve communication with the general public?	Yes x No																								
22 Which of the following have been used to communicate information about your project to the general public, or have resulted from your project?	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%; text-align: center;">x</td> <td style="width: 45%;">Press Release</td> <td style="width: 5%; text-align: center;">x</td> <td style="width: 45%;">Coverage in specialist press</td> </tr> <tr> <td></td> <td>Media briefing</td> <td></td> <td>Coverage in general (non-specialist) press</td> </tr> <tr> <td></td> <td>TV coverage / report</td> <td></td> <td>Coverage in national press</td> </tr> <tr> <td></td> <td>Radio coverage / report</td> <td></td> <td>Coverage in international press</td> </tr> <tr> <td style="text-align: center;">x</td> <td>Brochures /posters / flyers</td> <td style="text-align: center;">x</td> <td>Website for the general public / internet</td> </tr> <tr> <td></td> <td>DVD /Film /Multimedia</td> <td style="text-align: center;">x</td> <td>Event targeting general public (festival, conference, exhibition, science café)</td> </tr> </table>	x	Press Release	x	Coverage in specialist press		Media briefing		Coverage in general (non-specialist) press		TV coverage / report		Coverage in national press		Radio coverage / report		Coverage in international press	x	Brochures /posters / flyers	x	Website for the general public / internet		DVD /Film /Multimedia	x	Event targeting general public (festival, conference, exhibition, science café)
x	Press Release	x	Coverage in specialist press																						
	Media briefing		Coverage in general (non-specialist) press																						
	TV coverage / report		Coverage in national press																						
	Radio coverage / report		Coverage in international press																						
x	Brochures /posters / flyers	x	Website for the general public / internet																						
	DVD /Film /Multimedia	x	Event targeting general public (festival, conference, exhibition, science café)																						
23 In which languages are the information products for the general public produced?	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%; text-align: center;">x</td> <td style="width: 45%;">Language of the coordinator</td> <td style="width: 5%; text-align: center;">x</td> <td style="width: 45%;">English</td> </tr> <tr> <td style="text-align: center;">x</td> <td>Other language(s)</td> <td></td> <td></td> </tr> </table>	x	Language of the coordinator	x	English	x	Other language(s)																		
x	Language of the coordinator	x	English																						
x	Other language(s)																								

Question F-10: Classification of Scientific Disciplines according to the Frascati Manual 2002 (Proposed Standard Practice for Surveys on Research and Experimental Development, OECD 2002):

FIELDS OF SCIENCE AND TECHNOLOGY

1. NATURAL SCIENCES

- 1.1 Mathematics and computer sciences [mathematics and other allied fields: computer sciences and other allied subjects (software development only; hardware development should be classified in the engineering fields)]
- 1.2 Physical sciences (astronomy and space sciences, physics and other allied subjects)
- 1.3 Chemical sciences (chemistry, other allied subjects)
- 1.4 Earth and related environmental sciences (geology, geophysics, mineralogy, physical geography and other geosciences, meteorology and other atmospheric sciences including climatic research, oceanography, vulcanology, palaeoecology, other allied sciences)
- 1.5 Biological sciences (biology, botany, bacteriology, microbiology, zoology, entomology, genetics, biochemistry, biophysics, other allied sciences, excluding clinical and veterinary sciences)

2. ENGINEERING AND TECHNOLOGY

- 2.1 Civil engineering (architecture engineering, building science and engineering, construction engineering, municipal and structural engineering and other allied subjects)
- 2.2 Electrical engineering, electronics [electrical engineering, electronics, communication engineering and systems, computer engineering (hardware only) and other allied subjects]
- 2.3. Other engineering sciences (such as chemical, aeronautical and space, mechanical, metallurgical and materials engineering, and their specialised subdivisions; forest products; applied sciences such as geodesy, industrial chemistry, etc.; the science and technology of food production; specialised technologies of interdisciplinary fields, e.g. systems analysis, metallurgy, mining, textile technology and other applied subjects)

3. MEDICAL SCIENCES

- 3.1 Basic medicine (anatomy, cytology, physiology, genetics, pharmacy, pharmacology, toxicology, immunology and immunohaematology, clinical chemistry, clinical microbiology, pathology)
- 3.2 Clinical medicine (anaesthesiology, paediatrics, obstetrics and gynaecology, internal medicine, surgery, dentistry, neurology, psychiatry, radiology, therapeutics, otorhinolaryngology, ophthalmology)
- 3.3 Health sciences (public health services, social medicine, hygiene, nursing, epidemiology)

4. AGRICULTURAL SCIENCES

- 4.1 Agriculture, forestry, fisheries and allied sciences (agronomy, animal husbandry, fisheries, forestry, horticulture, other allied subjects)
- 4.2 Veterinary medicine

5. SOCIAL SCIENCES

- 5.1 Psychology
- 5.2 Economics
- 5.3 Educational sciences (education and training and other allied subjects)
- 5.4 Other social sciences [anthropology (social and cultural) and ethnology, demography, geography (human, economic and social), town and country planning, management, law, linguistics, political sciences, sociology, organisation and methods, miscellaneous social sciences and interdisciplinary, methodological and historical S1T activities relating to subjects in this group. Physical anthropology, physical geography and psychophysiology should normally be classified with the natural sciences].

6. HUMANITIES

- 6.1 History (history, prehistory and history, together with auxiliary historical disciplines such as archaeology, numismatics, palaeography, genealogy, etc.)
- 6.2 Languages and literature (ancient and modern)
- 6.3 Other humanities [philosophy (including the history of science and technology) arts, history of art, art criticism, painting, sculpture, musicology, dramatic art excluding artistic "research" of any kind, religion, theology, other fields and subjects pertaining to the humanities, methodological, historical and other S1T activities relating to the subjects in this group]

2. FINAL REPORT ON THE DISTRIBUTION OF THE EUROPEAN UNION FINANCIAL CONTRIBUTION

This report shall be submitted to the Commission within 30 days after receipt of the final payment of the European Union financial contribution.

Report on the distribution of the European Union financial contribution between beneficiaries

Name of beneficiary	Final amount of EU contribution per beneficiary in Euros
1.	
2.	
n	
Total	

List of Figures

Figure 1:	Numerical tools available at the moment in NanoRem for simulation of nanoparticles transport at different scales (Source: Stichting Deltares / Politecnico di Torino).....	16
Figure 2:	Carbo-Iron® injection (front view) after 7 (A) and 34 (B) mins from the beginning of NP injection: visual comparison of experimental (black) and simulated (colored plume) results of nanoparticle transport (C-D) and model domain (E).	18
Figure 3:	Radar plot for Spolchemie 1: Environmental indicators.....	23
Figure 4:	NanoRem Toolbox.....	28
Figure 5:	Most frequently occurring contaminants (From JRC 2014)	30
Figure 6:	Preparation of the monitoring equipment at the Spolchemie site 1 © VEGAS, University of Stuttgart, Germany.....	31
Figure 7:	Milled nZVI particles © UVR-FIA, Germany.....	35
Figure 8:	Air-stable Carbo-Iron © A. Kuenzelmann, UFZ, Germany	35
Figure 9:	Carbo-Iron is an airstable composite material (Source: A. Kuenzelmann, UFZ, Helmholtz-Zentrum für Umweltforschung GmbH, Germany)	40
Figure 10:	Carbo-Iron colloids (Source: K. Mackenzie, UFZ, Helmholtz-Zentrum für Umweltforschung GmbH, Germany).....	40
Figure 11:	Left: Transformation pathways of potential contaminant types at Carbo-Iron (● nano-iron deposits on microscale activated carbon colloid (Source UFZ, Helmholtz-Zentrum für Umweltforschung GmbH, Germany), Right: Bright-field transmission electron microscope image for Carbo-Iron (Source: Dr. J. Filip, Palacký University Olomouc, Czech Republic).....	40
Figure 12:	Affinity of Carbo-Iron to (oil-red coloured) to undissolved PCE droplets. Left: Beginning settling during suspension flushing through sediment bed with PCE droplets. Right: Particles remaining attached to droplets even after flushing with distilled water (Source: S. Bleyl, UFZ, Helmholtz-Zentrum für Umweltforschung GmbH, Germany)	41
Figure 13:	Scanning electron microscopy image of Trap-Ox Fe-zeolite Fe-BEA35 (left) and suspension stability (right) at pH 5.5 and 8.3 (10 g/L particle concentration, 24 h) (Source: Dr. A. Georgi/ G. Gillies, UFZ, Helmholtz-Zentrum für Umweltforschung GmbH, Germany)	41
Figure 14:	Scheme for mode of action of Trap-Ox Fe-zeolites, i.e. adsorption of contaminants within the zeolite pores and OH-radical-driven oxidation of adsorbed contaminants with H ₂ O ₂ catalyzed by iron species immobilized in the Fe-zeolite (Source: Dr. A. Georgi, UFZ, Helmholtz-Zentrum für Umweltforschung GmbH, Germany)	41
Figure 15:	Working principle of nano zero valent iron manufacturing by using abrasive milling (Source: Fundació CTM Centre Tecnològic).....	42
Figure 16:	LSC experiment at VEGAS, Nano-Goethite injection and monitoring, October 2014 (Source: Doris Schmid & Milica Velimirović, University of Vienna, Germany)	42
Figure 17:	Nanoparticle mobility test at UNIVIE (Source: Doris Schmid, University of Vienna, Germany)	43
Figure 18:	Reactivity tests with FerMEG12 (UVR-FIA GmbH) nanoparticles in a glovebox (Source: Doris Schmid, University of Vienna, Germany)	43
Figure 19:	SEM images of fresh FerMEG12 (UVR-FIA GmbH) nanoparticles (left) and after 14 days of exposure to geochemical conditions corresponding to Solvay, field site, CH (right) (Source: Vesna Micić Batka, University of Vienna, Germany)	44

Figure 20: Pilot area general view and pilot test diagram at the Spanish test site (Source: Fundacion Tecnia Research & Innovation, Spain. Acknowledgements: Geoplano Consultores, S.A., Portugal)	44
Figure 21: Empty containers and mixing tanks during nZVI injection application (Source: Fundacion Tecnia Research & Innovation, Spain. Acknowledgements: Geoplano Consultores, S.A., Portugal & NANOIRON, s.r.o., Czech Republic).....	45
Figure 22: SEM images of the milled particles without alumina. a) Initial iron powder, b) after 24 h, c) after 48 h, d) after 96 h and e) detail of one flake of a 48 h milled iron particle (Source: Technical University of Liberec, Czech Republic)	45
Figure 23: SEM images of milled ZVI with alumina - Preparation of “nano” ZVI particles (left – 3g alumina; right – 10g alumina → 70% of particles under 1 μm) (Source: Technical University of Liberec, Czech Republic)	46
Figure 24: Taking samples for microbiological analysis at Spolchemie (Czech Republic) site after NANO FER STAR injection (Source: Technical University of Liberec, Czech Republic).....	46
Figure 25: Filtration of the water samples from Spolchemie site (on the left), the first step of DNA extraction. DNA extraction from the filtered samples (on the right) (Source: Technical University of Liberec, Czech Republic).....	47
Figure 26: TEM 5 % Pd on Bio-Magnetite (Fe ₃ O ₄) (Source: Merethe Kleiven, Norwegian University of Life Sciences, Norway)	47
Figure 27: TEM FeOx nano particles (Source: Merethe Kleiven, Norwegian University of Life Sciences, Norway)	48
Figure 28: Drilling of boreholes for installation of monitoring system (Source: AQUATEST a.s., Czech Rep.).....	48
Figure 29: Monitoring system preparation – micropumps and arrays for magnetic susceptibility measurement were prepared (Source: AQUATEST a.s., Czech Republic).....	48
Figure 30: Preparation of the monitoring equipment at the Spolchemie site 1 (Source: VEGAS, University of Stuttgart, Germany)	49
Figure 31: Monitoring system installation (Source: AQUATEST a.s., Czech Republic).....	49
Figure 32: Injection of nano zero valent iron (Source: AQUATEST a.s., Czech Republic).....	49
Figure 33: Groundwater monitoring (Source: AQUATEST a.s., Czech Republic)	50
Figure 34: Soil sampling after injection (Source: AQUATEST a.s., Czech Republic).....	50
Figure 35: Sampling and on-site analysis (by portable XRF) of nZVI from drill cores at Spolchemie, Site 1, Czech Republic (Source: Jan Filip, Palacký University Olomouc, Czech Republic).....	50
Figure 36: Illustration of Cr(VI) removal by nZVI at laboratory-scale conditions (Source: Eleni Petala, Palacký University Olomouc, Czech Republic).....	51
Figure 37: Sampling of nZVI from groundwater at Spolchemie, Site 1, Czech Republic (Source: Ivo Medřík, Palacký University Olomouc, Czech Republic)	51
Figure 38: Visual inspection of nZVI performance at laboratory scale testing (Source: Palacký University Olomouc, Czech Republic).....	52
Figure 39: Transmission-electron microscope observation of nZVI particles (Source: Palacký University Olomouc, Czech Republic).....	52
Figure 40: nZVI particles (NANO FER) injected at the Spolchemie, Site 1, Czech Republic (Source: Palacký University Olomouc, Czech Republic).....	53
Figure 41: 3D X-ray micro-computed tomography of optimized NANO FER particles in a column of sand during mobility experiment. The sand is in grey, the pores are in blue, and the	

	iron is in yellow. FOV: Field of view (Source: CNRS-CEREGE, Centre National de la Recherche Scientifique, France)	53
Figure 42:	Numerical tools available at the moment in NanoRem for simulation of nanoparticles transport at different scales (Source: Stichting Deltares / Politecnico di Torino).....	54
Figure 43:	Barreiro site: general view of monitoring and injection wells [20140626-20140717] (Source: Geoplano Consultores, S.A., Portugal)	54
Figure 44:	Barreiro site: soil sampling using direct push equipment [20150115] (Source: Geoplano Consultores, S.A., Portugal).....	55
Figure 45:	Barreiro site: collection of additional soil samples [18.05.2015] (Source: Geoplano Consultores, S.A., Portugal)	55
Figure 46:	Nitrastur site (Spain): preparatory works for injection of nZVI at the [23.02.2016] (Source: Geoplano Consultores, S.A., Portugal)	56
Figure 47:	Nitrastur site (Spain): real time monitoring during the nZVI injection [23.02.2016] (Source: Geoplano Consultores, S.A., Portugal)	56
Figure 48:	Nitrastur site (Spain): detail of the injection pump, water and pressure gauges used for the injection of nZVI [24.02.2016] (Source: Geoplano Consultores, S.A., Portugal)	57
Figure 49:	LQM Facilitating the Expert Elicitation Workshop, hosted at LQM's base in Nottingham (Source & Copyright: Land Quality Management, UK, 2013).....	57
Figure 50:	NANOFER slurry stored in plastic barrels on the left, NANOFER STAR dry powder placed in a cardboard covers in the middle and a dispersing technology on the right (Source: NANOIRON s.r.o., Czech Republic)	58
Figure 51:	BIOFILM in sand: SEM observation of sand samples after biofilm growth in DI columns. (a) SEM with BSE detector observation of sand at a large scale (200 µm), showing the presence of biofilm around the sand grains and (b) SEM with LVSTD detector observation at a smaller scale (10 µm) showing the presence of biofilm on the surface and between the sand grains (Source: Bureau de Recherches Géologiques et Minières, France)	58
Figure 52:	PHOTOGRAPHY OF COLUMNS AFTER nZVI INJECTION: Columns pictures after NANOFER 25S or NANOFER STAR nZVI percolation in the presence or absence of biofilm in the porous media (Source: Bureau de Recherches Géologiques et Minières, France).....	59
Figure 53:	TEM image of Nano-Goethite particle (aggregates) (Source: University Duisburg-Essen, Germany).....	60
Figure 54:	Made in Germany - Industrial scale production of Nano-Goethite nanoparticles. Nanoparticulate iron oxide colloid production at HMGU in preparation of the VEGAS large scale container experiment. One cubic meter of suspension is produced from a commercial precursor by multiple industrial, water-cooled ultrasonification steps and subsequent coating with organic electrosteric stabilizers (Source: Helmholtz Zentrum München, Germany)	60
Figure 55:	Deployment of Nano-Goethite nanoparticles for the injection at the SPOLCHEM site in Usti nad Labem (CZ) in November 2014 (left container: concentrated stock solution, right containers: containers for diluting the stock solution with water on-site). Injection was performed by AQUATEST on 18/11/14 (Source: University Duisburg-Essen, Germany)	61
Figure 56:	SEM images Nano-Goethite after 360 days within soil in high magnification (Source: University Duisburg-Essen, Germany).....	61
Figure 57:	Heads of monitoring arrays for in situ susceptibility measurement (on Ústí nad Labem pilot site) connected to measuring hardware in protective box) (Source: VEGAS, University of Stuttgart, Germany)	62

Figure 58: Experimental setup for reactivity studies in columns (Length = 200 cm, Inner Diameter = 3.6 cm) (Source: VEGAS, University of Stuttgart, Germany)62

Figure 59: Monitoring arrays for in situ susceptibility measurement ready for installation on pilot site. Configuration and (Source: VEGAS, University of Stuttgart, Germany)63

Figure 60: Electrochemically prepared BaFeO4 sample (Source: VEGAS, University of Stuttgart, Germany)63

Figure 61: Spreading of Carbo-Iron suspension in the large scale flume experiment (Source: VEGAS, University of Stuttgart, Germany)64

Figure 62: Injection of HMGU iron oxide nanoparticles into the VEGAS large scale container experiment (LSC) at USTUTT in October 2014. Shown here are the 6 IBCs containing the particle suspension, already in place on top of the model aquifer (notice the sandy surface beneath the containers) (Source: VEGAS, University of Stuttgart, Germany)64

Figure 63: Preparation of the suspension (10 g/L NANOFER STAR and 5 g/L CMC) for the injection into the large scale flume (LSF) at VEGAS (Source: VEGAS, University of Stuttgart, Germany)65

Figure 64: Taking samples of the large scale flume (LSF) experiment during the injection of nZVI (NANOFER STAR) at VEGAS (Source: VEGAS, University of Stuttgart, Germany)65

Figure 65: Large scale flume (LSF) experiment (Source: VEGAS, University of Stuttgart, Germany)66

Figure 66: Preparation of the suspension (10 g/L NANOFER STAR and 5 g/L CMC) for the injection into the large scale flume (LSF) at VEGAS (Source: VEGAS, University of Stuttgart, Germany).....66

Figure 67: Sample analysis during the injection of NANOFER STAR into the large scale flume (LSF) at VEGAS (Source: VEGAS, University of Stuttgart, Germany)67

Figure 68: NP sampling using Micropump (Source: VEGAS, University of Stuttgart, Germany)67

Figure 69: Injection of FerMEG12 (nZVI) into the Solvay site (Source: VEGAS, University of Stuttgart, Germany).....68

Figure 70: Injection of FerMEG12 (nZVI) into the Solvay site (Source: VEGAS, University of Stuttgart, Germany).....68

Figure 71: Injection of FerMEG12 (nZVI) into the Solvay site (Source: VEGAS, University of Stuttgart, Germany).....69