

Mercury & Human Health

2003 – 2009

A Comprehensive Bibliography

- Dórea, JG. Health hazard for infants: Breast-milk mercury or non-breastfeed? A dilemma for mothers exposed to mercury vapours. *International Journal of Hygiene and Environmental Health* 2009; 212(2): 233-234.
- Geier DA, Kern JK, Garvar CR, Adams JB, et. al. A prospective study of transsulfuration biomarkers in autistic disorders. *Neurochemistry Research*. 2009; 34(2): 386-393. <http://www.ncbi.nlm.nih.gov/pubmed/18612812>. Accessed Feb. 8, 2014.
- Aranda PR, Gil RA, Moyano S, et. al. Slurry sampling in serum blood for mercury determination by CV-AFS. *J Hazard Matter* 2009; 161(2-3): 1399-1403. <http://www.ncbi.nlm.nih.gov/pubmed/18572311>. Accessed Feb. 8, 2014.
- Mahaffey KR, Clickner RP, Jeffries RA. Adult woman's blood mercury concentrations vary regionally in USA: Association with patterns of fish consumption. *Environmental Health Perspective* 2009; 117(1): 47-53 <http://www.ncbi.nlm.nih.gov/pubmed/19165386>. Accessed Feb. 8, 2014.
- Maserejian NN, Tavares MA, Hayes C, et. al. Prospective study of 5-year caries increment among children receiving comprehensive dental care in the New England children's amalgam trial. *Community Dental Oral Epidemiology* 2009; 37(1): 9-18. <http://www.ncbi.nlm.nih.gov/pubmed/18782333>. Accessed Feb. 8, 2014.
- Bose-O'Reilly S, Drasch G, Lettmeier B, et. al. Reply to the letter to the editor by J. G. Dórea "Health hazard for infants: breast-milk mercury or non-breastfeeding? A dilemma for mothers exposed to mercury vapours". *International Journal of Hygiene and Environmental Health* 2009; 212(2): 235. .
- Geier Da, Kern JK, Garver CR, et. al. Biomarkers of environmental toxicity and susceptibility in autism. *Journal of Neurological Science* 2009; 280(1-2): 101-108. <http://www.ncbi.nlm.nih.gov/pubmed/18817931>. Accessed Feb. 8, 2014.
- Richardson GM, Brecher R, Scobie H, et. al. Mercury vapour (Hg₀): Continuing toxicological uncertainties, and establishing a Canadian reference exposure level. *Regulatory Toxicology and Pharmacology* 2009; 53(1): 32-38. <http://www.ncbi.nlm.nih.gov/pubmed/18992295>. Accessed Feb. 8, 2014.
- Rush T, Hjelmhaug J, Lobner D. Effects of chelators on mercury, iron, and lead neurotoxicity in cortical culture. *Journal of Neurotoxicology* 2009; 30(1): 47-51. <http://www.ncbi.nlm.nih.gov/pubmed/19027035>. Accessed Feb. 8, 2014.
- Haase H, Hebel S, Engelhardt G, et. al. Zinc ions cause the thimerosal-induced signal of fluorescent calcium probes in lymphocytes. *Cell Calcium* 2009; 45(2): 185-191. <http://www.ncbi.nlm.nih.gov/pubmed/18977527>. Accessed Feb. 8, 2014.

- Palmer RF, Blanchard S, Wood R. Proximity to point sources of environmental mercury release as a predictor of autism prevalence. *Health Place* 2009; 15(1): 18-24.
<http://www.ncbi.nlm.nih.gov/pubmed/18353703>. Accessed Feb. 8, 2014.
- Shandro JA, Veiga MM, Chouinard R. Reducing mercury pollution from artisanal gold mining in Munhena, Mozambique. *Journal of Cleaner Production* 2009; 17(5): 525-532.
<http://www.sciencedirect.com/science/article/pii/S0959652608002370>. Accessed Feb. 8, 2014.
- de Freitas AS, Funch VR, Rotta MD, et. al. Diphenyl diselenide, a simple organoselenium compound, decreases methylmercury-induced cerebral, hepatic and renal oxidative stress and mercury deposition in adult mice. *Brain Research Bulletin* 2009; 79(1): 77-84.
<http://www.ncbi.nlm.nih.gov/pubmed/19047014>. Accessed Feb. 8, 2014.
- Balamurugan K, Hua H, Georgiev O, et. al. Mercury and cadmium trigger expression of the copper importer Ctr1B, which enables Drosophila to thrive on heavy metal-loaded food. *Biological Chemistry* 2009; 390(2): 109-113.
<http://www.ncbi.nlm.nih.gov/pubmed/19040355>. Accessed Feb. 8, 2014.
- Yorifuji T, Tsuda T, Takao S, et. al. Total mercury content in hair and neurologic signs: Historic data from Minamata. *Epidemiology* 2009; 20(2): 188-193.
<http://www.ncbi.nlm.nih.gov/pubmed/19057389>. Accessed Feb. 8, 2014.
- Bean DC, Livermore DM, Hall LM. Plasmids imparting sulfonamide resistance in Escherichia coli: Implications for persistence. *Antimicrobial Agents and Chemotherapy* 2009; 53(3): 1088-1093. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2650533/>. Accessed Feb. 8, 2014.
- Pacyna JM, Pacyna EG, Aas W. Changes of emissions and atmospheric deposition of mercury, lead, and cadmium. *Atmospheric Environment* 2009; 43(1): 117-127.
<http://www.sciencedirect.com/science/article/pii/S1352231008009199>. Accessed Feb. 8, 2014.
- Havarinasab S, Pollard KM, Hultman P. Gold- and silver-induced murine autoimmunity—requirement for cytokines and CD28 in murine heavy metal-induced autoimmunity. *Clinical and Experimental Immunology* 2009; 155(3): 567-576.
<http://www.ncbi.nlm.nih.gov/pubmed/19077085>. Accessed Feb. 8, 2014.
- Triunfante P, Soares ME, Santos A, et. al. Mercury fatal intoxication: Two case reports. *Forensic Science International* 2009; 184(1-3): e1-e6.
<http://www.ncbi.nlm.nih.gov/pubmed/19070443>. Accessed Feb. 8, 2014.
- Wang L, Jiang HJ, Yin Z, et. al. Methylmercury toxicity and Nrf2-dependent detoxification in astrocytes. *Toxicological Sciences* 2009; 107(1): 135-143.
<http://www.ncbi.nlm.nih.gov/pubmed/18815141>. Accessed Feb. 8, 2014.
- Mahajan RK, Puri RK, Marwaha A, et. al. Highly selective potentiometric determination of mercury(II) ions using 1-furan-2-yl-4-(4-nitrophenyl)-2-phenyl-5H-imidazole-3-oxide based membrane electrodes. *Journal of Hazardous Mater* 2009; 167(1-3).
<http://www.ncbi.nlm.nih.gov/pubmed/19185990>. Accessed Feb. 8, 2014.

- Lederman SA, Perera FP. Reply to "Cord blood mercury and early child development: Effects of the World Trade Center" by J.G. Dórea. *Environmental Health Perspective* 2009; 117(1): A14-A15. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2627876/>. Accessed Feb. 8, 2014.
- Mahaffey KR, Clickner RP, Jeffries RA. Adult women's blood mercury concentrations vary regionally in the United States: Association with patterns of fish consumption (NHANES 1999-2004). *Environmental Health Perspective* 2009; 117(1): 47-53. <http://www.ncbi.nlm.nih.gov/pubmed/19165386>. Accessed Feb. 8, 2014.
- Dragone R, Frazzoli C, Grappelli C, et. al. A new respirometric endpoint-based biosensor to assess the relative toxicity of chemicals on immobilized human cells. *Ecotoxicology Environmental Safety* 2009; 72(1): 273-279. <http://www.ncbi.nlm.nih.gov/pubmed/18499252>. Accessed Feb. 8, 2014.
- Abedi-Valugerdi M. Mercury and silver induce B cell activation and anti-nucleolar autoantibody production in outbred mouse stocks: Are environmental factors more important than the susceptibility genes in connection with autoimmunity? *Clinical and Experimental Immunology* 2009; 155(1): 117-124. <http://www.ncbi.nlm.nih.gov/pubmed/19076835>. Accessed Feb. 8, 2014.
- Issaro N, Abi-Ghanem C, Bermond A. Fractionation studies of mercury in soils and sediments: A review of the chemical reagents used for mercury extraction. *Analytica Chimica Acta*. 2009; 631(1):1-12. <http://www.ncbi.nlm.nih.gov/pubmed/19046672>. Accessed Feb. 8, 2014.
- Kaur P, Evje L, Ascherner M, et. al. The in vitro effects of selenomethionine on methylmercury-induced neurotoxicity. *In Vitro* 2009; 23(3): 378-385. <http://www.ncbi.nlm.nih.gov/pubmed/19168124>. Accessed Feb. 8, 2014.
- do Nascimento, Oliveira KRM, Crespo-Lopez ME, et. al. Methylmercury neurotoxicity & antioxidant defenses. *Indiana Journal of Medical Research* 2008; 128(4): 373-82. <http://www.ncbi.nlm.nih.gov/pubmed/19106435>. Accessed Feb. 8, 2014.
- Geier DA, King PG, Sykes LK, et. al. A comprehensive review of mercury provoked autism. *Indiana Journal of Medical Research* 2008; 128(4): 383-411. <http://www.ncbi.nlm.nih.gov/pubmed/19106435>. Accessed Feb. 8, 2014.
- Flora SJS, Mittal M, Mehta A. Heavy metal induced oxidative stress & its possible reversal by chelation therapy. *Indiana Journal of Medical Research* 2008; 128(4): 501-523. <http://www.ncbi.nlm.nih.gov/pubmed/19106443>. Accessed Feb. 8, 2014.
- Özkaya E, Mirzoyeva L, Ötkur B. Mercury-induced systemic allergic dermatitis induced caused by 'white precipitate' in a skin lightening cream. *Marina Bessel/Contact Dermatitis* 2009; 60: 61-63. <http://www.scribd.com/doc/115861499/Mercury-Induced-Systemic-Allergic-Dermatitis-Induced>. Accessed Feb. 8, 2014.

- Rose S, Melnyk S, Savenka A, et. al. The frequency of polymorphisms affecting lead and mercury toxicity among children with autism. *American Journal of Biochemistry and Biotechnology* 2008; 4(2): 85-94. <http://thescipub.com/pdf/10.3844/ajbbbsp.2008.85.94>. Accessed Feb. 8, 2014.
- Arya AK, Beer HL, Benton J, et. al. Does Young's syndrome exist?. *J Laryngol Otol* 2009; 123(5): 477-481. <http://www.ncbi.nlm.nih.gov/pubmed/19128521>. Accessed Feb. 8, 2014.
- Meucci V, Laschi S, Minunni M, et. al. An optimized digestion method coupled to electrochemical sensor for the determination of Cd, Cu, Pb and Hg in fish by square wave anodic stripping voltammetry. *Talanta* 2009; 77(3):1143-1148. <http://www.ncbi.nlm.nih.gov/pubmed/19064103>. Accessed Feb. 8, 2014.
- Lindmark A-M, Wikmans T. Are they really sick? A report on persons who are electrosensitive and/or injured by dental material in Sweden. *Journal of Orthomolecular Medicine* 2008; 23(3): 153-160. <http://orthomolecular.org/library/jom/2008/pdf/2008-v23n03-p153.pdf>. Accessed Feb. 8, 2014.
- Genuis SJ. Toxic causes of mental illness are overlooked. *Neurotoxicology* 2008; 29(6): 1147-1149. <http://www.ncbi.nlm.nih.gov/pubmed/18621076>. Accessed Feb. 8, 2014.
- Fujimura M, Usuki F, Sawada M, et. al. Methylmercury exposure downregulates the expression of Rac1 and leads to neuritic degeneration and ultimately apoptosis in cerebrocortical neurons. *NeuroToxicology* 2009; 30(1): 16-22. <http://www.ncbi.nlm.nih.gov/pubmed/19000711>. Accessed Feb. 8, 2014.
- Maja CS, Lucena GM, Correa PB, et. al. Interference of ethanol and methylmercury in the developing central nervous system. *NeuroToxicology* 2009; 30 (1): 23-30. <http://www.ncbi.nlm.nih.gov/pubmed/19100288>. Accessed Feb. 8, 2014.
- Ha M, Kwon HJ, Lim M-H, et. al. Low blood levels of lead and mercury and symptoms of attention deficit hyperactivity in children: A report of the children's health and environment research (CHEER). *NeuroToxicology* 2009; 30(1): 31-36. <http://www.ncbi.nlm.nih.gov/pubmed/19100765>. Accessed Feb. 8, 2014.
- Chevrier C, Sullivan K, White RF, et. al. Qualitative assessment of visuospatial errors in mercury-exposed Amazonian children. *NeuroToxicology* 2009; 30(1): 37-46. <http://www.ncbi.nlm.nih.gov/pubmed/18992767>. Accessed Feb. 8, 2014.
- Rush T, Hjelmhaug J, Lobner D. Effects of chelators on mercury, iron, and lead neurotoxicity in cortical culture. *NeuroToxicology* 2009; 30(1) 47-51. <http://www.ncbi.nlm.nih.gov/pubmed/19027035>. Accessed Feb. 8, 2014.
- Farina M. Does methylmercury exposure to the offspring end at birth? *NeuroToxicology* 2009; 30(1): 160-161. <http://www.ncbi.nlm.nih.gov/pubmed/19022288>. Accessed Feb. 8, 2014.
- Newland MC, Paletz EM, Reed MN. Lactational exposure to mercury in experimental model. *NeuroToxicology* 2009; 30(1): 161-3. http://www.researchgate.net/publication/23486320_Lactational_exposure_to_mercury_in_experimental_models. Accessed Feb. 8, 2014.

- Dufault R, LeBlanc B, Schnoll R, et. al. Mercury from chlor-alkali plants: measured concentrations in food product sugar. *Environmental Health* 2009; 8(2): n.p. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2637263/>. Accessed Feb. 8, 2014.
- Guzzi G, Minoia C. Biological detoxification and mercury dental amalgam (Letters to the editor). *Journal of Dental Research* 2008; 87(9): 800-801. <http://jdr.sagepub.com/content/87/9/800.1.extract>. Accessed Feb. 8, 2014.
- Roberts MC, Leroux BG, Sampson J, et. al. Dental amalgam and antibiotic- and/or mercury-resistant bacteria. *Journal of Dental Research* 2008; 87(5): 475-479. <http://jdr.sagepub.com/content/87/9/800.1.extract>. Accessed Feb. 8, 2014.
- Bellinger DC, Trachtenberg F, Zhang A, et. al. Dental amalgam and psychosocial status: The New England Children's Amalgam Trial." *Journal of Dental Research* 2008; 87(5): 470-474. <http://www.ncbi.nlm.nih.gov/pubmed/18434579>. Accessed Feb. 8, 2014.
- Mutter J, Yeter D. Kawasaki's disease, acrodynia and mercury. *Current Medical Chemistry* 2008; 15(28): 3000-3010. <http://www.ncbi.nlm.nih.gov/pubmed/19075648>. Accessed Feb. 8, 2014.
- Song F, Watanabe S, Floreancig PE, et. al. Oxidation-resistant fluorogenic probe for mercury based on alkyne oxymercuration. *American Chemistry Society* 2008; 130(49): 16460-164601. <http://pubs.acs.org/doi/abs/10.1021/ja805678r?journalCode=jacsat>. Accessed Feb. 8, 2014.
- Castellini C, Mourvaki E, Sartini B, et. al. In vitro toxic effects of metal compounds on kinetic traits and ultrastructure of rabbit spermatozoa. *Reproductive Toxicology* 2009; 27(1): 46-54. <http://www.ncbi.nlm.nih.gov/pubmed/19126427>. Accessed Feb. 8, 2014.
- Gerber JS, Offit PA. Vaccines and autism: A tale of shifting hypotheses. *Clinical Infectious Diseases* 2009; 48(4): 456-461. <http://cid.oxfordjournals.org/content/48/4/456.full>. Accessed Feb. 8, 2014.
- Carlos de Souza A, Moreira de Carvalho A. Metallic mercury embolism to the hand. *New England Journal of Medicine* 2009; 360(5): 507. <http://www.nejm.org/doi/full/10.1056/NEJMicm040265>. Accessed Feb. 8, 2014.
- Geier DA, Kern JK, Garver C, et. al. A prospective study of transsulfuration biomarkers in autistic disorders. *Neurochemistry Research* 2009; 34(2): 386-394. <http://www.ncbi.nlm.nih.gov/pubmed/18612812>. Accessed Feb. 8, 2014.
- Tozzi AE, Bisiacchi P, Tarantino V, et. al. Neuropsychological performance 10 years after immunization in infancy with thimerosal-containing vaccines. *Pediatrics* 2009; 123(2):475-82. <http://pediatrics.aappublications.org/content/123/2/475.full.html>. Accessed Feb. 8, 2014.
- Ziamba SE, Menard SL, McCabe MJ Jr., et. al. T-cell receptor signaling is mediated by transient Lck activity, which is inhibited by inorganic mercury. *FASEB* 2009; 23(6): 1663-1667. <http://www.ncbi.nlm.nih.gov/pubmed/19168706>. Accessed Feb. 9, 2014.

- Cheng J, Yang Y, Ma J, et. al. Assessing noxious effects of dietary exposure to methylmercury, PCBs and Se coexisting in environmentally contaminated rice in male mice. *Environmental International* 2009; 35(3): 619-625. <http://www.ncbi.nlm.nih.gov/pubmed/19167073>. Accessed Feb. 9, 2014.
- Yusof NA, Kadir WA. Optical test strip for trace Hg(II) based on doped sol-gel film. *Spectrochim Acta A Mol Biomol Spectrosc* 2009; 72(1): 32-5. <http://www.ncbi.nlm.nih.gov/pubmed/19010723>. Accessed Feb. 9, 2014.
- Sajdel-Sulkowska EM, Lipinski B, Windom H, et. al. Oxidative stress in autism: Elevated cerebellar 3-nitrotyrosine levels. *Biochemical Biotechnology* 2008; 4(2): 73-84. <http://thescipub.com/abstract/10.3844/ajbbbsp.2008.73.84>. Accessed Feb. 9, 2014.
- Schechter R, Grether JK. Continuing increases in autism reported to California's developmental services system- mercury in retrograde. *Arch Gen Psychiatry* 2008; 65(1): 19-24. <http://www.ncbi.nlm.nih.gov/pubmed/18180424>. Accessed Feb. 9, 2014.
- Williams PG, Hersh JH, Allard A, et.al. A controlled study of mercury levels in hair samples of children with autism as compared to their typically developing siblings. *Research in Autism Spectrum Disorders* 2008; 2(1): 170-175. http://www.eric.ed.gov/ERICWebPortal/search/detailmini.jsp?_nfpb=true&_ERICExtSearch_SearchValue_0=EJ796666&ERICExtSearch_SearchType_0=no&accno=EJ796666. Accessed Feb. 9, 2014.
- Martins Rde P, Brago Hde C, da Silva P, et. al. Synergistic neurotoxicity induced by methylmercury and quercetin in mice. *Food Chemical Toxicology* 2009; 47(3): 645-649. <http://www.ncbi.nlm.nih.gov/pubmed/19141311>. Accessed Feb. 9, 2014.
- Roos DH, Putel RL, Santos MM. Guanosine and synthetic organoselenium compounds modulate methylmercury-induced oxidative stress in rat brain cortical slices: Involvement of oxidative stress and glutamatergic system. *Toxicology In Vitro* 2009; 23(2): 302-307. <http://www.ncbi.nlm.nih.gov/pubmed/19162164>. Accessed Feb. 9, 2014.
- Zalups RK, Bridges CC. MRP2 involvement in renal proximal tubular elimination of methylmercury mediated by DMPS or DMSA. *Toxicology and Applied Pharmacology* 2009; 235(1): 10-17. <http://www.ncbi.nlm.nih.gov/pubmed/19063911>. Accessed Feb. 9, 2014.
- Scholtanus JD, Özcan M, Hurysmans M. Penetration of amalgam constituents into dentine. *Journal of Dentistry* 2009; 37(5): 366-373. <http://www.ncbi.nlm.nih.gov/pubmed/19231059>. Accessed Feb. 9, 2014.
- Yari A, Fatemeh P. Highly selective sensing of mercury (II) by development and characterization of a PVC-based optical sensor. *Sensors and Actuators B: Chemical* 2009; 138(2): 467-473. <http://www.sciencedirect.com/science/article/pii/S0925400509001142>. Accessed: Feb. 9, 2014.
- Inman RD, Chiu B. Heavy metal exposure reverses genetic resistance to Chlamydia-induced arthritis. *Arthritis Research Therapy* 2009; 11(1): R19. <http://www.ncbi.nlm.nih.gov/pubmed/19203382>. Accessed Feb. 9, 2014.

- Al-Saleh I, Sniwari N, Al-Amodi M. Accumulation of Mercury in Ovaries of Mice After the Application of Skin-lightening Creams. *Biological Trace Element Research* 2009; 131(1): 43-54. <http://www.ncbi.nlm.nih.gov/pubmed/19224137>. Accessed Feb. 11, 2014.
- Park SB, Choi SW, Nam AY. Hair Tissue Mineral Analysis and Metabolic Syndrome. *Biological Trace Element Research* 2009; 130(3):218-228. <http://www.ncbi.nlm.nih.gov/pubmed/19221698>. Accessed Feb. 11, 2014.
- Drum DA. Are toxic biometals destroying your children's future? *Biometals* 2009; 22(5): 697-700. <http://www.ncbi.nlm.nih.gov/pubmed/19205900>. Accessed Feb. 11, 2014.
- Maron L, Dommergue A, Ferrari C, et. al. How elementary mercury reacts in the presence of halogen radicals and/or halogen anions: A DFT investigation. *Chemistry: A European Journal* 2008; 14(27): 8322-8329. <http://www.ncbi.nlm.nih.gov/pubmed/18645998>. Accessed Feb. 11, 2014.
- Tang B, Ding B, Xu K. Use of Selenium to Detect Mercury in Water and Cells: An Enhancement of the Sensitivity and Specificity of a Seleno-Fluorescent Probe. *Chemistry: A European Journal* 2009; 15(13): 3147-3151. <http://www.ncbi.nlm.nih.gov/pubmed/19204963>. Accessed Feb. 11, 2014.
- Berry MJ, Ralston NV. Mercury Toxicity and the Mitigating Role of Selenium. *Ecohealth* 2009; 5(4): 456-459. <http://www.ncbi.nlm.nih.gov/pubmed/19198945>. Accessed Feb. 11, 2014.
- Koh C, Kwong KL, Wong SN. Mercury poisoning: a rare but treatable cause of failure to thrive and developmental regression in an infant. *Hong Kong Medical Journal* 2009; 15(1): 61-64. <http://www.ncbi.nlm.nih.gov/pubmed/19197099>. Accessed Feb. 11, 2014.
- Scahill L, Bearss K. The rise in autism and mercury myth. *Journal of Child and Adolescent Psychiatric Nursing* 2009; 22(1): 51-53. <http://www.ncbi.nlm.nih.gov/pubmed/19200293>. Accessed Feb. 11, 2014.
- Huang W, Zhou P, Yan W, et. al. A bright water-compatible sugar-rhodamine fluorescence sensor for selective detection of Hg²⁺ in natural water and living cells. *Journal of Environmental Monitoring* 2009; 11(2): 330-335. <http://www.ncbi.nlm.nih.gov/pubmed/19212590>. Accessed Feb. 11, 2014.
- Iino M, O'Donnell CJ, Burke MP. Post-mortem CT findings following intentional ingestion of mercuric chloride. *Legal Medicine (Tokyo)* 2009; 11(3): 136-138. <http://www.ncbi.nlm.nih.gov/pubmed/19195921>. Accessed Feb. 11, 2014.
- Zalups RK, Bridges CC. MRP2 involvement in renal proximal tubular elimination of methylmercury mediated by DMPS or DMSA. *Toxicol Appl Pharmacol* 2009; 235(1): 10-17. <http://www.ncbi.nlm.nih.gov/pubmed/19063911>. Accessed Feb. 11, 2014.
- Cambier S, Benard G, Mesmer-Dudonsa N, et. al. At environmental doses, dietary methylmercury inhibits mitochondrial energy metabolism in skeletal muscles of the zebra fish (*Danio rerio*). *International Journal of Biochemistry Cell Biology* 2009; 41(4): 791-9. <http://www.ncbi.nlm.nih.gov/pubmed/18765295>. Accessed Feb. 11, 2014.

- Jin X, Lok E, Caldwell D. et. al. Dietary fats altered nephrotoxicity profile of methylmercury in rats. *Journal of Applied Toxicology* 2009; 29(2): 126-140.
<http://www.ncbi.nlm.nih.gov/pubmed/18821721>. Accessed Feb. 11, 2014.
- BDA issues apology for appearance on ITV's Tonight programme. *British Dental Journal* 2009; 206(4): 191. <http://www.nature.com/bdj/journal/v206/n4/full/sj.bdj.2009.133.html>. Accessed Feb. 11, 2014.
- Burnham R, Bridle C. Aspergillosis of the maxillary sinus secondary to a foreign body (amalgam) in the maxillary antrum. *British Journal of Oral and Maxillofacial Surgery* 2009; 47(4): 314-315. <http://www.ncbi.nlm.nih.gov/pubmed/19250722>. Accessed Feb. 11, 2014.
- Stummann TC, Hareng L, Bremer S. Hazard assessment of methylmercury toxicity to neuronal induction in embryogenesis using human embryonic stem cells. *Toxicology* 2009; 257(3):117-126. <http://www.ncbi.nlm.nih.gov/pubmed/19150642>. Accessed Feb. 11, 2014.
- Ohsawa M. Heavy metal-induced immunotoxicity and its mechanisms. *Yakugaku Zasshi* 2009;129(3):305-319. <http://www.ncbi.nlm.nih.gov/pubmed/19252388>. Accessed Feb. 11, 2014.
- Liu W, Xu L, Zhang H, et. al. Dithiolane linked thiorhodamine dimer for Hg²⁺ recognition in living cells. *Organic Biomolecular Chemistry* 2009; 7(4): 660-664.
<http://pubs.rsc.org/en/Content/ArticleLanding/2009/OB/b815956d>. Accessed Feb. 11, 2014.
- Grotto D, Barcelos GRM, Valentini J, et. al. Low levels of methylmercury induce DNA damage in rats: Protective effects of selenium. *Arch Toxicology* 2009; 83(3): 249-254.
<http://www.ncbi.nlm.nih.gov/pubmed/18754101>. Accessed Feb. 11, 2014.
- Cres-Lopez ME, Macedo GL, Pereira SID, et. al. Mercury and human genotoxicity: Critical considerations and possible molecular mechanisms. *Pharmacological Research* 2009; 60(4): 212-220. <http://www.ncbi.nlm.nih.gov/pubmed/19446469>. Accessed Feb. 11, 2014.
- Choi AL, Weihe P, Budtz-Jorgensen E, et. al. Methylmercury exposure and adverse cardiovascular effects in Faroese whaling men. *Environmental Health Perspective* 2009; 117(3): 367-372. <http://www.ncbi.nlm.nih.gov/pubmed/19337510>. Accessed Feb. 11, 2014.
- Summers AO. Damage control: regulating defenses against toxic metals and metalloids. *Current Opinion in Microbiology* 2009; 12(2): 138-144.
<http://www.ncbi.nlm.nih.gov/pubmed/19282236>. Accessed Feb. 11, 2014.
- Austin D, An epidemiological analysis of the "autism as mercury poisoning" hypothesis. *International Journal of Risk in Safety in Medicine* 2008; 20(3): 135-142.
<http://researchbank.swinburne.edu.au/vital/access/manager/Repository/swin:9302>. Accessed Feb. 11, 2014.

- DeSoto C. Ockman's razor and autism: The case for developmental neurotoxins contributing to a disease of neurodevelopment. *Neurotoxicology* 2009; 30(30): 331-337. <http://www.ncbi.nlm.nih.gov/pubmed/19442816>. Accessed Feb. 11, 2014.
- Peralta-Videa JR, Lopez ML, Narayan M, et. al. The biochemistry of environmental heavy metal uptake by plants: Implications for the food chain. *International Journal of Biochemical Cell Biology* 2009; 41(8-9): 1665-1677. <http://www.ncbi.nlm.nih.gov/pubmed/19433308>. Accessed Feb. 11, 2014.
- Al-Salehi SK. Effects of bleaching on mercury ion release from dental amalgam. *Journal of Dental Research* 2009; 88(3): 239-243. <http://www.ncbi.nlm.nih.gov/pubmed/19329457>. Accessed Feb. 11, 2014.
- Le MT, Gailer J, Prenner EJ. Hg²⁺ and Cd²⁺ interact differently with biomimetic erythrocyte membranes. *Biometals* 2009; 22(2): 261-274. <http://www.ncbi.nlm.nih.gov/pubmed/18850280>. Accessed Feb. 11, 2014.
- Genius SJ. Nowhere to hide: Chemical toxicants and the unborn child. *Reproductive Toxicology* 2009; 28(1): 115-116. <http://www.ncbi.nlm.nih.gov/pubmed/19490835>. Accessed Feb. 11, 2014.
- Helmcke KJ, Syversen T, Miller DM, et. al. Characterization of the effects of methylmercury on *Caenorhabditis elegans*. *Toxicology Applied Pharmacology* 2009; 240(2): 265-272. <http://www.ncbi.nlm.nih.gov/pubmed/19341752>. Accessed Feb. 11, 2014.
- Li T, Woods JS. Cloning, expression and biochemical properties of a CPOX4, a genetic variant of coproporphyrinogen oxidase that affects susceptibility to mercury toxicity in humans. *Toxicological Sciences* 2009; 109(2): 228-236. <http://www.ncbi.nlm.nih.gov/pubmed/19339664>. Accessed Feb. 11, 2014.
- Ye X, Qian H, Xu P, et. al. Nephrotoxicity, neurotoxicity, and mercury exposure among children with and without dental amalgam fillings. *International Journal of Hygiene and Environmental Health* 2009; 212(4): 378-386. <http://www.ncbi.nlm.nih.gov/pubmed/18996050>. Accessed Feb. 11, 2014.
- Boujbiha MA, Hamden K, Guermazi F, et. al. Testicular toxicity in mercuric chloride treated rats: Association with oxidative stress. *Reproductive Toxicology* 2009; 28(1): 81-89. <http://www.ncbi.nlm.nih.gov/pubmed/19427169>. Accessed Feb. 11, 2014.
- Aitken JB, Carter EA, Eastgate H, et. al. Biomedical applications of X-ray absorption and vibrational spectroscopic microscopies in obtaining structural information from complex systems. *Radiation Physics and Chemistry* 2009; 79(2): 176-184. <http://www.sciencedirect.com/science/article/pii/S0969806X09001224>. Accessed Feb. 11, 2014.
- Leopold K, Foulkes M, Worsfold PJ. Gold-coated silica as a preconcentration phase for the determination of total dissolved mercury in natural waters using atomic fluorescence spectrometry. *Analytical Chemistry* 2009; 81(9): 3421-3428. <http://pubs.acs.org/doi/abs/10.1021/ac802685s>. Accessed Feb. 11, 2014.

- Hao C, Hao W, Wei X, et. al. The role of MAPK in the biphasic dose-response phenomenon induced by cadmium and mercury in HEK293 cells. *Toxicology In Vitro* 2009; 23(4): 660-666. <http://www.ncbi.nlm.nih.gov/pubmed/19327394>. Accessed Feb. 11, 2014.
- Broniatowski M, Dynarowicz-Eatka P. Search for the molecular mechanism of mercury toxicity. Study of the Mercury(II)-Surfactant complex formation in Langmuir monolayers. *Journal of Physical Chemistry B* 2009;113(13): 4275-4283. <http://www.ncbi.nlm.nih.gov/pubmed/19320523>. Accessed Feb. 11, 2014.
- Romero T, Caballero A, Espinosa A. et. al. A multiresponsive two-arm ferrocene-based chemosensor molecule for selective detection of mercury. *Dalton Trans* 2009; 12: 2121-2129. <http://www.ncbi.nlm.nih.gov/pubmed/19274290>. Accessed Feb. 11, 2014.
- Becker A, Soliman KF. The role of intracellular glutathione in inorganic mercury-induced toxicity in neuroblastoma cells. *Neurochemical Research* 2009; 39(4): 1677-1684. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2882944/>. Accessed Feb. 11, 2014.
- Heath JC, Abdelmageed Y, Braden TD, et. al. The effects of chronic mercuric chloride ingestion in female Sprague-Dawley rats on fertility and reproduction. *Food Chemistry Toxicology* 2009; 47(7): 1600-1605. <http://www.ncbi.nlm.nih.gov/pubmed/19371768>. Accessed Feb. 11, 2014.
- Woods JS, Martin MD, Lerous BG, et. al. Urinary porphyrin excretion in normal children and adolescents. *Clinica Chimica Acta* 2009; 405(102): 104-109. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2720623/>. Accessed Feb. 11, 2014.
- Sunderland EM, Krabbenhoft DP, Moreau JW, et. al. Mercury sources, distribution, and bioavailability in the North Pacific Ocean: Insights from data and models. *Global Biogeochemical Cycles* 2009; 23 (2): GB2010. <http://onlinelibrary.wiley.com/doi/10.1029/2008GB003425/abstract>. Accessed Feb. 11, 2014.
- Brandao R, Borges LP, Nogueira CW. Concomitant administration of sodium 2,3-dimercapto-1-propanesulphonate and diphenyl diselenide reduces effectiveness of DMPS in restoring damage induced by mercuric chloride in mice. *Food Chemical Toxicology* 2009; 47(8): 1771-1778. <http://www.ncbi.nlm.nih.gov/pubmed/19406194>. Accessed Feb. 11, 2014.
- Chaari N, Kerkeni A, Saadeddine S. L'impregnation mercurielle des dentistes et de leurs assistants dans la ville de Monastir, Tunisie (Mercury impregnation in dentists and dental assistants in Monastir, Tunisia. *Revue de Stomatologie et de Chirurgie Maxillo-faciale* 2009; 110(3): 139-144. <http://www.biomedsearch.com/nih/Mercury-impregnation-in-dentists-dental/19419743.html>. Accessed Feb. 11, 2014. Note: Article is also available in French at <http://www.em-consulte.com/en/article/215661>.
- Hilt B, Svendsen K, Syversen T, et. al. Occurrence of cognitive symptoms in dental assistants with previous occupational exposure to metallic mercury. *Neurotoxicology* 2009; 30(6): 1202-1206. <http://www.ncbi.nlm.nih.gov/pubmed/19427330>. Accessed Feb. 11, 2014.

- Käkilehto T, Salo S, Larmas M. Data mining of clinical oral health documents for analysis of the longevity of different restorative materials in Finland. *International Journal of Medical Information* 2009; 78(2): e68-74. <http://www.ncbi.nlm.nih.gov/pubmed/19428290>. Accessed Feb. 11, 2014.
- Rooney JP. Mercury levels in newborns and infants after receipt of thimerosal-containing vaccines. *Pediatrics* 2008; 122(4): 902-903. <http://pediatrics.aappublications.org/content/122/4/902.1.full>. Accessed Feb. 11, 2014.
- Aschner M, Desoto MC, Hitlan RT. Concerning blood mercury levels and autism: A need to clarify. *Journal of Child Neurology* 2008; 23(4): 463-465. <http://jcn.sagepub.com/content/23/4/463.2.extract>. Accessed Feb. 11, 2014.
- Silbergeld EK. Mercury, Vaccines, and Autism, Revisited. *American Journal of Public Health* 2008; 98(8):1350; Reply 1350-1. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2446441/>. Accessed Feb. 12, 2014.
- Dórea J. Hair mercury concentrations in Korean infants could be influenced by thimerosal-containing vaccines. *Science Total Environment* 2008; 408(1-2): 368. <http://www.ncbi.nlm.nih.gov/pubmed/18708240>. Accessed Feb. 12, 2014.
- Austin DW, Shandley K. An investigation of porphyrinuria in Australian children with Autism. *Journal of Toxicology and Environmental Health* 2008; 71(20): 1349-2351. <http://www.ncbi.nlm.nih.gov/pubmed/18704827>. Accessed Feb. 12, 2014.
- Hughes JR. A review of recent reports on autism: 1000 studies published in 2007. *Epilepsy Behavioral Journal* 2008; 13(3): 425-437. <http://www.ncbi.nlm.nih.gov/pubmed/18627794>. Accessed Feb. 12, 2014.
- Adams JB, Romdalvik J, Levine KE, et. al. Mercury in first-cut baby hair of children with autism versus typically-developing children. *Toxicology and Environmental Chemistry* 2008; 90(4): 739-753. <http://www.tandfonline.com/doi/abs/10.1080/02772240701699294#preview>. Accessed Feb. 12, 2014.
- Townes BD, Martins IP, Luis H, et. al. A longitudinal factor analytic study of children's neurocognitive abilities. *International Journal of Neuroscience* 2008; 118(7): 1009-1023. <http://www.ncbi.nlm.nih.gov/pubmed/18569157>. Accessed Feb. 12, 2014.
- Eke D, Celik A. Genotoxicity of thimerosal in cultured human lymphocytes with and without metabolic activation sister chromatid exchange analysis proliferation index and mitotic index. *Toxicology In Vitro* 2008; 22(4): 927-934. <http://www.ncbi.nlm.nih.gov/pubmed/18321677>. Accessed Feb. 12, 2014.
- Geier DA, Mumper E, Gladfelter B. et. al. Neurodevelopmental disorders, maternal Rh-Negativity, and Rho(D) immune globulins: A multi-Center assessment. *Neuroendocrinology Letters* 2008; 29(2): 272-280. <http://www.ncbi.nlm.nih.gov/pubmed/18404135>. Accessed Feb. 12, 2014.

- Berman RF, Pessah IN, Mouton PR, et. al. Modeling neonatal thimerosal exposure in mice. *Toxicological Sciences* 2008; 103(2): 416. <http://toxsci.oxfordjournals.org/content/103/2/416.extract>. Accessed Feb. 12, 2014.
- Dórea JG, Marques RC. Modeling neurodevelopment outcomes and ethylmercury exposure from thimerosal-containing vaccines. *Toxicological Sciences* 2008; 103(2): 414-415. <http://toxsci.oxfordjournals.org/content/103/2/414.extract>. Accessed Feb. 12, 2014.
- Yong HA, Geier DA, Geier MR. Thimerosal exposure in infants and neurodevelopmental disorders: An assessment of computerized medical records in the vaccine safety datalink. *Journal of Neurological Science* 2008; 271(1-2): 110-118. <http://www.ncbi.nlm.nih.gov/pubmed/18482737>. Accessed Feb. 12, 2014.
- Pichichero ME, Gentile A, Giglio N, et. al. Mercury levels in newborns and infants after receipt of thimerosal-containing vaccines. *Journal of Pediatrics* 2008; 121(2): 208-215. <http://pediatrics.aappublications.org/content/121/2/e208>. Accessed Feb. 12, 2014.
- Baker JP. Mercury, vaccines, and autism: One controversy, three histories. *American Journal of Public Health* 2008; 98(2): 244-253. <http://www.ncbi.nlm.nih.gov/pubmed/18172138>. Accessed Feb. 12, 2014.
- Wu X, Liang H, O'Hara KA, et. al. Thiol-Modulated Mechanisms of the Cytotoxicity of Thimerosal and Inhibition of DNA Topoisomerase IIalpha. *Chemical Research in Toxicology* 2008; 21(2): 483-493. <http://www.ncbi.nlm.nih.gov/pubmed/18197631>. Accessed Feb. 12, 2014.
- Curtis LT, Patel K. Nutritional and environmental approaches to preventing and treating autism and attention deficit hyperactivity disorder (ADHD): A review. *Journal of Alternative and Complementary Medicine* 2008; 14(1):79-85. <http://www.ncbi.nlm.nih.gov/pubmed/18199019>. Accessed Feb. 12, 2014.
- Berman RF, Pessah IN, Mouton PR, et. al. Low-level neonatal thimerosal exposure: further evaluation of altered neurotoxic potential in SJL mice. *Journal Toxicology and Science* 2008; 101(2): 294-309. <http://www.ncbi.nlm.nih.gov/pubmed/17977901>. Accessed Feb. 12, 2014.
- Dórea JG. Early cognitive development and maternal dental mercury exposure: Why not consider ethylmercury exposure? *Perinatal Epidemiology* 2008; 22(1): 110. <http://www.readcube.com/articles/10.1111/j.1365-3016.2007.00904.x>. Accessed Feb. 12, 2014.
- Thompson WW, Price C, Goodson B, et. al. Early thimerosal exposure and neuropsychological outcomes at 7 to 10 years. *New England Journal of Medicine* 2007; 357(13): 1281-1292. <http://www.ncbi.nlm.nih.gov/pubmed/17898097>. Accessed Feb. 12, 2014.
- Diez S, Montuori P, Pagano A, et. al. Hair mercury levels in an urban population from southern Italy: Fish consumption as a determinant of exposure. *Environmental International* 2008; 34(2): 162-167. <http://www.ncbi.nlm.nih.gov/pubmed/17904222>. Accessed Feb. 12, 2014.

- Frisk P, Molin Y, Ilbäck NG. Tissue uptake of mercury is changed during the course of a common viral infection in mice. *Environmental Research* 2008; 106(2): 178-184. <http://www.ncbi.nlm.nih.gov/pubmed/17888900>. Accessed Feb. 12, 2014.
- Ohba T, Kurokawa N, Nakai K, et. al. Permanent waving does not change mercury concentration in the proximal segment of hair close to scalp. *Tohoku Journal of Experimental Medicine* 2008; 214(1): 69-78. <http://www.ncbi.nlm.nih.gov/pubmed/18212489>. Accessed Feb. 12, 2014.
- Peixoto NC, Rocha LC, Moraes DP, et. al. Changes in levels of essential elements in suckling rats exposed to zinc and mercury. *Chemosphere* 2008; 72(9): 1327-1332. <http://www.ncbi.nlm.nih.gov/pubmed/18547602>. Accessed Feb. 12, 2014.
- Ilbäck NG, Frisk P, Tallkvist J, et. al. Gastrointestinal uptake of trace elements are changed during the course of a common human viral (Coxsackievirus B3) infection in mice. *Journal of Trace Elements in Medicine and Biology* 2008; 22(2): 120-130. <http://www.ncbi.nlm.nih.gov/pubmed/18565424>. Accessed Feb. 12, 2014.
- Schläwicke Engström K, Strömberg U, Lundh T, et. al. Genetic variation in glutathione-related genes and body burden of methylmercury. *Environmental Health Perspective* 2008; 116(6): 734-739. <http://www.ncbi.nlm.nih.gov/pubmed/18560528>. Accessed Feb. 12, 2014.
- Xiaojie L, Jinping C, Yuling S, et. a. Mercury concentration in hair samples from Chinese people in coastal cities. *Journal of Environmental Science* 2008; 20(10): 1258-1262. <http://www.ncbi.nlm.nih.gov/pubmed/19143352>. Accessed Feb. 12, 2014.
- Magos L, Clarkson TW. The assessment of the contribution of hair to methyl mercury excretion. *Toxicology Letters* 2008; 182(1-3): 48-49. <http://www.ncbi.nlm.nih.gov/pubmed/18805470>. Accessed Feb. 12, 2014.
- Cejchanova M, Spevackova V, Kratzer K, et. al. Determination of mercury and methylmercury in hair of the Czech children's population. *Biological Trace Element Research* 2008; 121(2): 97-105. <http://www.ncbi.nlm.nih.gov/pubmed/17952686>. Accessed Feb. 12, 2014.
- Rasmussen KL, Boldsen JL, Krongaard Kristensen H, et. al. Mercury levels in Danish medieval human bones. *Journal of Archaeological Science* 2008; 35(8): 2295-2306. <http://www.sciencedirect.com/science/article/pii/S0305440308000472>. Accessed Feb. 12, 2014.
- Ng DK, Chan CH. Use of scalp hair or breath test for mercury level in the routine clinical practice. *Pediatrics International* 2008; 50(6): 840. <http://www.readcube.com/articles/10.1111/j.1442-200X.2008.02746.x>. Accessed Feb. 12, 2014.
- Abraham MH, Gil-Lostes J, Acree WE Jr, et. al. Solvation parameters for mercury and mercury (ii) compounds: Calculation of properties of environmental interest. *Journal of Environmental Monitoring* 2008; 10(4): 435-442. <http://www.ncbi.nlm.nih.gov/pubmed/18385864>. Accessed Feb. 12, 2014.

- Anderson HA. Eighth international conference on mercury as a global pollutant (ICMGP): Human health and exposure to methylmercury (editorial). *Environmental Research* 2008; 107(1): 1-3. <http://www.deepdyve.com/lp/elsevier/eighth-international-conference-on-mercury-as-a-global-pollutant-icmgp-Y0XSQMyO50>. Accessed Feb. 12, 2014.
- Real C, Fernandez JA, Aboal JB, et. al. Detection of pulses of atmospheric mercury deposition with extensive surveys and frequently sampled stations: A comparison. *Ecotoxicology Environmental Safety* 2008; 70(3): 392-399. <http://www.ncbi.nlm.nih.gov/pubmed/18304633>. Accessed Feb. 12, 2014.
- Spadaro JV, Rabl A. Global health impacts and costs due to mercury emissions. *Risk Analysis* 2008; 28(3): 603-613. <http://www.ncbi.nlm.nih.gov/pubmed/18643818>. Accessed Feb. 12, 2014.
- Hylander LD, Herbert RB. Global emission and production of mercury during the pyrometallurgical extraction of nonferrous sulfide ores. *Environmental Science and Technology* 2008; 42(16): 5971-5977. <http://pubs.acs.org/doi/abs/10.1021/es800495g>. Accessed Feb. 12, 2014.
- Eckelman MI, Anastas PT, Zimmerman JB. Spatial assessment of net mercury emissions from the use of fluorescent bulbs. *Environmental Science and Technology* 2008; 42(22): 8564-8570. <http://pubs.acs.org/doi/abs/10.1021/es800117h>. Accessed Feb. 12, 2014.
- Durao WA Jr, de Castro CA, Windmüller CC. Mercury reduction studies to facilitate the thermal decontamination of phosphor powder residues from spent fluorescent lamps. *Waste Management* 2008; 28(11): 2311-2319. <http://www.ncbi.nlm.nih.gov/pubmed/18096377>. Accessed Feb. 12, 2014.
- Rogers HS, Jeffery N, Kieszak S, et. al. Mercury exposure in young children living in New York City. *Journal of Urban Health* 2008; 85(1): 39-51. <http://www.ncbi.nlm.nih.gov/pubmed/17957474>. Accessed Feb. 12, 2014.
- Bose-O'Reilly S, Lettmeier B, Matteucci Gothe R, et. al. Mercury as a serious health hazard for children in gold mining areas. *Environmental Research* 2008; 107(1): 89-97. <http://www.ncbi.nlm.nih.gov/pubmed/18321481>. Accessed Feb. 12, 2014.
- Ramon R, Ballester F. Prevention of early in life mercury exposures: no more unnecessary delays. Ramon R, Ballester F. *Journal of Epidemiology and Community Health* 2008; 62(5): 378-379. <http://jech.bmj.com/content/62/5/378.extract>. Accessed Feb. 12, 2014.
- Garetano G, Stern AH, Robson M, Gochfeld M. Mercury vapor in residential building common areas in communities where mercury is used for cultural purposes versus a reference community. *Science Total Environment* 2008; 397(1-3): 131-139. <http://www.ncbi.nlm.nih.gov/pubmed/18406445>. Accessed Feb. 12, 2014.
- Liu J, Shi J-Z, Yu L-M, et. al. Mercury in traditional medicines: Is cinnabar toxicologically similar to common mercurials? *Experimental Biology and Medicine* 2008; 233(7): 810-817. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2755212/>. Accessed Feb. 12, 2014.

- Strain JJ, Davidson PW, Bonham MP, et. al. Associations of maternal long-chain polyunsaturated fatty acids, methyl mercury, and infant development in the Seychelles Child Development Nutrition Study. *Neurotoxicology* 2008; 29(5): 776-782. <http://www.ncbi.nlm.nih.gov/pubmed/18590765>. Accessed Feb. 12, 2014.
- Kim SA, Jeon CK, Paek DM. Hair mercury concentrations of children and mothers in Korea: Implication for exposure and evaluation. *Science Total Environment* 2008; 402(1): 36-42. <http://www.ncbi.nlm.nih.gov/pubmed/18502474>. Accessed Feb. 12, 2014.
- Gibb HJ, Kozlov K, Buckley JP, et. al. Biomarkers of mercury exposure at a mercury recycling facility in Ukraine. *Journal of Occupational and Environmental Hygiene* 2008; 5(8): 483-9. <http://www.ncbi.nlm.nih.gov/pubmed/18569515>. Accessed Feb. 13, 2014.
- Abdelouahab N, Vanier C, Baldwin M, et. al. Ecosystem matters: Fish consumption, mercury intake and exposure among fluvial lake fish-eaters. *Science Total Environment* 2008; 407(1): 154-164. <http://www.ncbi.nlm.nih.gov/pubmed/18937964>. Accessed Feb. 13, 2014.
- Naughton DP, Petroczi A. Heavy metal ions in wines: Meta-analysis of target hazard quotients reveal health risks. *Chemistry Central Journal* 2008; 2(1): 22. <http://journal.chemistrycentral.com/content/2/1/22>. Accessed Feb. 13, 2014.
- Pigatto PD, Guzzi. G The clinical toxicity of cinnabar. *Experimental Biology and Medicine* 2008; 233(12): 1479-1480. <http://ebm.sagepub.com/content/233/12/1479.full>. Accessed Feb. 13, 2014.
- Kataeva M, Panichev N, vanWyk AE. Monitoring mercury in two South African herbaria. *Science Total Environment* 2008; 407(3): 1211-1217. <http://www.ncbi.nlm.nih.gov/pubmed/18817946>. Accessed Feb. 13, 2014.
- Su L, Wang M, Yin ST, Wang HL, et. al. The interaction of selenium and mercury in the accumulations and oxidative stress of rat tissues. *Ecotoxicology and Environmental Safety* 2008; 70(3): 483-489. <http://www.ncbi.nlm.nih.gov/pubmed/17644179>. Accessed Feb. 13, 2014.
- Kobal AB, Prezelj M, Horvat M, et. al. Glutathione level after long-term occupational elemental mercury exposure. *Environmental Research* 2008; 107(1): 115-123. <http://www.ncbi.nlm.nih.gov/pubmed/17706633>. Accessed Feb. 13, 2014.
- Pinheiro MC, Macchi BM, Vieira JL, et. al. Mercury exposure and antioxidant defenses in women: A comparative study in the Amazon. *Environmental Research* 2008; 107(1): 53-59. <http://www.ncbi.nlm.nih.gov/pubmed/17905226>. Accessed Feb. 13, 2014.
- Augusti PR, Conterato GM, Somacal S, et. al. Effect of astaxanthin on kidney function impairment and oxidative stress induced by mercuric chloride in rats. *Food Chemical Toxicology* 2008; 46(1): 212-219. <http://www.ncbi.nlm.nih.gov/pubmed/17881112>. Accessed Feb. 13, 2014.

- Huang C-F, Hsu C-J, Liu S-H, et. al. Neurotoxicological mechanisms of methylmercury induced by low dose and long-term exposure in mice: Oxidative stress and down-regulated Na⁺/K⁺-ATPase involved. *Toxicology Letters* 2008; 176(3): 188-197. <http://www.sciencedirect.com/science/article/pii/S0378427407010132>. Accessed Feb. 13, 2014.
- Stringari J, Nunes AKC, Franco JL, et. al. Prenatal methylmercury exposure hampers glutathione antioxidant system ontogenesis and causes long-lasting oxidative stress in the mouse brain. *Toxicology and Applied Pharmacology* 2008; 227(1): 147-154. <http://www.ncbi.nlm.nih.gov/pubmed/18023834>.
- Korashy HM, El-Kadi AO. The role of redox-sensitive transcription factors NF-kappaB and AP-1 in the modulation of the Cyp1a1 gene by mercury, lead, and copper. *Free Radical Biology and Medicine* 2008; 44(5): 795-806. <http://www.ncbi.nlm.nih.gov/pubmed/18078826>. Accessed Feb. 13, 2014.
- Carvalho CM, Chew EH, Hashemy SI, et. al. Inhibition of human thioredoxin system: A molecular mechanism of mercury toxicity. *Journal of Biological Chemistry* 2008; 283(18): 11913-11923. <http://www.ncbi.nlm.nih.gov/pubmed/18321861>. Accessed Feb. 13, 2014.
- Jin X, Chan HM, Lok E, et. al. Dietary fats modulate methylmercury-mediated systemic oxidative stress and oxidative DNA damage in rats. *Food Chemical Toxicology* 2008; 46(5): 1706-1720. <http://www.ncbi.nlm.nih.gov/pubmed/18295952>. Accessed Feb. 13, 2014.
- Wortelboer HM, Balvers MGJ, Usta M, et. al. Glutathione-dependent interaction of heavy metal compounds with multidrug resistance proteins MRP1 and MRP2. *Environmental Toxicology and Pharmacology* 2008; 26(1): 102-108. <http://eurekama.com/research/031/603/glutathione-dependent-interaction-heavy-metal-compounds-multidrug-resistance-proteins-mrp1-mrp2.php>. Accessed Feb. 13, 2014.
- Rao MV, Gangadharan B. Antioxidative potential of melatonin against mercury induced intoxication in spermatozoa in vitro. *Toxicology In Vitro* 2008; 22(4): 935-42. <http://www.ncbi.nlm.nih.gov/pubmed/18329842>. Accessed Feb. 13, 2014.
- Su L, Wang M, Yin S-T, et. al. The interaction of selenium and mercury in the accumulation and oxidative stress of rat tissues. *Ecotoxicology Environmental Safety* 2008; 70(3): 483-489. <http://www.ncbi.nlm.nih.gov/pubmed/17644179>. Accessed Feb. 13, 2014.
- Wiggers GA, Pecanha FM, Briones AM, et. al. Low mercury concentrations cause oxidative stress and endothelial dysfunction in conductance and resistance arteries. *American Journal of Physiology - Heart and Circulatory Physiology* 2008; 295(3): 1033-1043. <http://www.ncbi.nlm.nih.gov/pubmed/18599595>. Accessed Feb. 15, 2014.
- Maron L, Dommergue A, Ferrari C, et. al. How elementary mercury reacts in the presence of halogen radicals and/or halogen anions: A DFT investigation. *Chemistry* 2008; 14(27): 8322-8329. <http://www.ncbi.nlm.nih.gov/pubmed/18645998>. Accessed Feb. 15, 2014.
- Fouda A-MM, Daba M-H Y, Dahab GM, et. al. Thymoquinone ameliorates renal oxidative damage and proliferative response induced by mercuric chloride in rats. *Basic & Clinical Pharmacology and Toxicology* 2008; 103(2): 109-118. <http://www.ncbi.nlm.nih.gov/pubmed/18816292>. Accessed Feb. 15, 2014.

- Kanda H, Kikushima M, Homma-Takeda S, et. al. Downregulation of arginase II and renal apoptosis by inorganic mercury: Overexpression of arginase II reduces its apoptosis. *Archives of Toxicology* 2008; 82(2): 67-73. <http://www.ncbi.nlm.nih.gov/pubmed/17874066>. Accessed Feb. 15, 2014.
- Guzzi G, La Porta CA. Molecular mechanisms triggered by mercury. *Toxicology* 2008; 244(1): 1-12. <http://www.ncbi.nlm.nih.gov/pubmed/18077077>. Accessed Feb. 15, 2014.
- Usuki P, Fujita E, Sasagawa N. Methylmercury activates ASK/JNK signaling pathways, leading to apoptosis due to both mitochondria- and endoplasmic reticulum (ER)-generated processes in myogenic cell lines. *Neurotoxicology* 2008; 29(1): 22-30. <http://www.ncbi.nlm.nih.gov/pubmed/17920127>. Accessed Feb. 15, 2014.
- Borges VC, Nogueira CW. The role of thiol-reducing agents on modulation of glutamate binding induced by heavy metals in platelets. *Toxicology in Vitro* 2008; 22(2): 438-443. <http://www.ncbi.nlm.nih.gov/pubmed/18068946>. Accessed Feb. 15, 2014.
- Basu N, Scheuhammer AM, Rouvinen-Watt K, et. al. The effects of mercury on muscarinic cholinergic receptor subtypes (M1 and M2) in captive mink. *Neurotoxicology* 2008; 29(2): 328-334. <http://www.ncbi.nlm.nih.gov/pubmed/18295336>. Accessed Feb. 15, 2014.
- Wei L, Liao P, Wu H, et. al. Toxicological effects of cinnabar in rats by NMR-based metabolic profiling of urine and serum. *Toxicology and Applied Pharmacology* 2008; 227(3): 417-429. <http://www.ncbi.nlm.nih.gov/pubmed/18164359>. Accessed Feb. 15, 2014.
- Senga T, Hasegawa H, Tanaka M, et. al. The cysteine-cluster motif of c-Src: its role for the heavy metal-mediated activation of kinase. *Cancer Science* 2008; 99(3): 571-575. <http://www.ncbi.nlm.nih.gov/pubmed/18177487>. Accessed Feb. 15, 2014.
- Sharma SK, Goloubinoff P, Christen P. Heavy metal ions are potent inhibitors of protein folding. *Biochemical and Biophysical Research Communications* 2008; 372(2): 341-345. <http://www.ncbi.nlm.nih.gov/pubmed/18501191>. Accessed Feb. 15, 2014.
- Belyaeva EA, Dymkowska D, Wieckowski MR, et. al. Mitochondria as an important target in heavy metal toxicity in rat hepatoma AS-30D cells. *Toxicology and Applied Pharmacology* 2008; 231(1): 34-42. <http://www.ncbi.nlm.nih.gov/pubmed/18501399>. Accessed Feb. 15, 2014.
- Chang JY, Tsai P-F. Prevention of methylmercury-induced mitochondrial depolarization, glutathione depletion and cell death by 15-deoxy-delta-12,14- prostaglandin J2. *Neurotoxicology* 2008; 29(6): 1054-1061. <http://www.ncbi.nlm.nih.gov/pubmed/18778734>. Accessed Feb. 15, 2014.
- Yin Z, Jiang H, Syversen T, et. al. The methylmercury-L-cysteine conjugate is a substrate for the L-type large neutral amino acid transporter. *Journal of Neurochemistry* 2008; 107(4): 1083-1090. <http://www.ncbi.nlm.nih.gov/pubmed/18793329>. Accessed Feb. 15, 2014.

- Belyaeva EA, Dymkowska D, Wieckowski MR, et. al. Mitochondria as an important target in heavy metal toxicity in rat hepatoma AS-30D cells. *Toxicology and Applied Pharmacology* 2008; 231(1): 34-42. <http://www.ncbi.nlm.nih.gov/pubmed/18501399>. Accessed Feb. 15, 2014.
- Chuu JJ, Huang ZN, Yu HH, et. al. Attenuation by methyl mercury and mercuric sulfide of pentobarbital induced hypnotic tolerance in mice through inhibition of ATPase activities and nitric oxide production in cerebral cortex. *Archives of Toxicology* 2008; 82(6): 343-353. <http://www.ncbi.nlm.nih.gov/pubmed/18049810>. Accessed Feb. 15, 2014.
- van Vliet E, Morath S, Eskes C, et. al. A novel in vitro metabolomics approach for neurotoxicity testing, proof of principle for methyl mercury chloride and caffeine. *Neurotoxicology* 2008; 29(1):1-12. <http://www.ncbi.nlm.nih.gov/pubmed/18023877>. Accessed Feb. 15, 2014.
- Herden CJ, Pardo NE, Hajela RK, et. al. Differential effects of methylmercury on gamma aminobutyric acid type A receptor currents in rat cerebellar granule and cerebral cortical neurons in culture. *Journal of Pharmacology and Experimental Therapeutics* 2008; 324(2): 517-528. <http://www.ncbi.nlm.nih.gov/pubmed/17977981>. Accessed Feb. 15, 2014.
- Eddins D, Petro A, Pollard N, et. al. Mercury-induced cognitive impairment in metallothionein-1/2 null mice. *Neurotoxicology and Teratology* 2008; 30(2): 88-95. <http://www.ncbi.nlm.nih.gov/pubmed/18226494>. Accessed Feb. 15, 2014.
- Naz H, Baig N, Haider S, et. al. Subchronic treatment with mercuric chloride suppresses immune response, elicits behavioral deficits and increases brain serotonin and dopamine metabolism in rats. *Pakistan Journal of Pharmaceutical Science* 2008; 21(1): 7-11. <http://www.ncbi.nlm.nih.gov/pubmed/18166511>. Accessed Feb. 15, 2014.
- Gerhardsson L, Lundh T, Minthon L, et. al. Metal concentrations in plasma and cerebrospinal fluid in patients with Alzheimer's disease. *Dementia and Geriatric Cognitive Disorders* 2008; 25(6): 508-515. <http://www.ncbi.nlm.nih.gov/pubmed/18463412>. Accessed Feb. 15, 2014.
- Genuis SJ. Toxic causes of mental illness are overlooked. *Neurotoxicology* 2008; 29(6): 1147-1149. <http://www.ncbi.nlm.nih.gov/pubmed/18621076>. Accessed Feb. 15, 2014.
- Gellein K, Syversen T, Steinnes E, et. al. Trace elements in serum from patients with Parkinson's disease—a prospective case-control study: The Nord-Trøndelag Health Study (HUNT). *Brain Research* 2008; 1219: 111-115. <http://www.ncbi.nlm.nih.gov/pubmed/18538747>. Accessed Feb. 15, 2014.
- Petersen MS, Weihe P, Choi A, et. al. Increased prenatal exposure to methylmercury does not affect the risk of Parkinson's disease. *Neurotoxicology* 2008; 29(4): 591-595. <http://www.ncbi.nlm.nih.gov/pubmed/18550173>. Accessed Feb. 15, 2014.
- Ndountse LT, Chan HM. Methylmercury increases N-methyl-D-aspartate receptors on human SH-SY SY neuroblastoma cells leading to neurotoxicity. *Toxicology* 2008; 249(2-3): 251-255. <http://www.ncbi.nlm.nih.gov/pubmed/18597911>. Accessed Feb. 15, 2014.

- Skaalum-Petersen M, Halling J, Bech S, et. al. Impact of dietary exposure to food contaminants on the risk of Parkinson's disease. *Neurotoxicology* 2008; 29(4): 584-590. <http://www.ncbi.nlm.nih.gov/pubmed/18455239>. Accessed Feb. 15, 2014.
- Chang JW, Pai MC, Chen HL, et. al. Cognitive function and blood methylmercury in adults living near a deserted chloralkali factory. *Environmental Research* 2008; 108(3): 334-339. <http://www.ncbi.nlm.nih.gov/pubmed/18675410>. Accessed Feb. 15, 2014.
- Breier JM, Radio NM, Mundy WR, et. al. Development of a high throughput screening assay for chemical effects on proliferation and viability of immortalized human neural progenitor cells. *Toxicological Sciences* 2008; 105(1): 119-133. <http://www.ncbi.nlm.nih.gov/pubmed/18550602>. Accessed Feb. 15, 2014.
- Sakane M, Mori N, Okazaki M, Ishii M, et. al. Involvement of independent mechanism upon poly(ADP-ribose) polymerase (PARP) activation in methylmercury cytotoxicity in rat cerebellar granule cell culture. *Journal of Neuroscience Research* 2008; 86(15): 3427-3434. <http://www.ncbi.nlm.nih.gov/pubmed/18627028>. Accessed Feb. 15, 2014.
- Carratu MR, Coluccia A, Modafferi AME, et. al. Prenatal methylmercury exposure: effects on stress response during active learning. *Bulletin of Environmental Contamination and Toxicology* 2008; 81(6): 539-542. <http://www.ncbi.nlm.nih.gov/pubmed/18787750>. Accessed Feb. 15, 2014.
- Kaur P, Heggland I, Aschner M, et. al. Docosahexaenoic acid may act as a neuroprotector for methylmercury-induced neurotoxicity in primary neural cell cultures. *Neurotoxicology* 2008; 29(6): 978-987. <http://www.ncbi.nlm.nih.gov/pubmed/18619488>. Accessed Feb. 15, 2014.
- deOliveira RB, Leal WG, Pianco-Diniz DLW, et. al. Three dimensional morphometric analyses of axon terminals early changes induced by methylmercury intoxication in the adult cat striate cortex. *Brain Research* 2008; 1244: 155-163. <http://www.ncbi.nlm.nih.gov/pubmed/18835550>. Accessed Feb. 15, 2014.
- Barboni MT, da Costa MF, Moura AL, et. al. Visual field losses in workers exposed to mercury vapor. *Environmental Research* 2008; 107(1): 124-131. <http://www.ncbi.nlm.nih.gov/pubmed/17719027>. Accessed Feb. 15, 2014.
- da Costa GM, Dos Anjos LM, Souza GS, et. al. Mercury toxicity in Amazon gold miners: Visual dysfunction assessed by retinal and cortical electrophysiology. *Environmental Research* 2008; 107(1): 98-107. <http://www.ncbi.nlm.nih.gov/pubmed/17889848>. Accessed Feb. 15, 2014.
- Zhou Y, Vaidya VS, Brown RP, et. al. Comparison of kidney injury molecule-1 and other nephrotoxicity biomarkers in urine and kidney following acute exposure to gentamicin, mercury, and chromium. *Toxicological Sciences* 2008; 101(1): 159-170. <http://www.ncbi.nlm.nih.gov/pubmed/17934191>. Accessed Feb. 15, 2014.
- Costa MF, Tomaz S, de Souza JM, et. al. Electrophysiological evidence for impairment of contrast sensitivity in mercury vapor occupational intoxication. *Environmental Research* 2008; 107(1): 132-138. <http://www.ncbi.nlm.nih.gov/pubmed/18045587>. Accessed Feb. 15, 2014.

- Wiggers GA, Stefanon I, Padilha AS, et. al. Low nanomolar concentration of mercury chloride increases vascular reactivity to phenylephrine and local angiotensin production in rats. *Comparative Biochemistry and Physiology Part C: Toxicology and Pharmacology* 2008; 147(2): 252-260. <http://www.ncbi.nlm.nih.gov/pubmed/18093879>. Accessed Feb. 15, 2014.
- Nesovic-Ostojic J, Cemerikic D, Dragovic S, et. al. Low micromolar concentrations of cadmium and mercury ions activate peritubular membrane K(+) conductance in proximal tubular cells of frog kidney. *Comparative Biochemistry and Physiology Part A: Molecular and Integrative Physiology* 2008; 149(3): 267-274. <http://www.ncbi.nlm.nih.gov/pubmed/18255327>. Accessed Feb. 15, 2014.
- Zhang X, Wang Y, Zhao Y, et. al. Experimental study on the estrogen-like effect of mercuric chloride. *Biometals* 2008; 21(2): 143-150. <http://www.ncbi.nlm.nih.gov/pubmed/17588195>. Accessed Feb. 15, 2014.
- Huang CF, Hsu CJ, Liu SH, et. al. Ototoxicity induced by cinnabar (a naturally occurring HgS) in mice through oxidative stress and down-regulated Na(+)/K(+)-ATPase activities. *Neurotoxicology* 2008; 29(3): 386-396. <http://www.ncbi.nlm.nih.gov/pubmed/18329716>. Accessed Feb. 15, 2014.
- Valera B, Dewailly E, Poirier P. Cardiac autonomic activity and blood pressure among Nunavik Inuit adults exposed to environmental mercury: A cross-sectional study. *Environmental Health* 2008; 6(7): 29. <http://www.ncbi.nlm.nih.gov/pubmed/18538022>. Accessed Feb. 15, 2014.
- Soldin OP, O'Mara DM, Aschner M. Thyroid hormones and methylmercury toxicity. *Biological Trace Element Research* 2008; 126(1-3): 1-12. <http://www.ncbi.nlm.nih.gov/pubmed/18716716>. Accessed Feb. 15, 2014.
- Zhang J, Brown RP, Shaw M, et. al. Immunolocalization of Kim-1, RPA-1, and RPA-2 in kidney of gentamicin-, mercury-, or chromium-treated rats: Relationship to renal distributions of iNOS and nitrotyrosine. *Toxicology and Pathology* 2008; 36(3): 397-409. <http://www.ncbi.nlm.nih.gov/pubmed/18441258>. Accessed Feb. 15, 2014.
- Lee S, Cha M, Kang C, et. al. Mutual synergistic toxicity between environmental toxicants: A study of mercury chloride and 4-nonylphenol. *Environmental Toxicology and Pharmacology* 2008; 27(1): 90-95. <http://www.ncbi.nlm.nih.gov/pubmed/21783925>. Accessed Feb. 15, 2014.
- Rusyniak DE, Nanagas KA. Conservative management of elemental mercury retained in the appendix. *Clinical Toxicology* 2008; 46(9): 831-833. <http://www.ncbi.nlm.nih.gov/pubmed/18608269>. Accessed Feb. 15, 2014.
- Vallant B, Deutsch J, Muntean M, et. al. Intravenous injection of metallic mercury: case report and course of mercury during chelation therapy with DMPS. *Clinical Toxicology* 2008; 46(6): 566-569. <http://www.ncbi.nlm.nih.gov/pubmed/18584372>. Accessed Feb. 15, 2014.

- Marie J, Bernet G, Beduneau I, et. al. Intravenous self administration of mercury. *QJM* 2008; 101(8): 667-668. <http://qjmed.oxfordjournals.org/content/101/8/667.extract>. Accessed Feb. 15, 2014.
- Li P, Feng X, Qiu G, et. al. Mercury exposures and symptoms in smelting workers of artisanal mercury mines in Wuchuan, Guizhou, China. *Environmental Research* 2008; 107(1): 108-114. <http://www.ncbi.nlm.nih.gov/pubmed/17897640>. Accessed Feb. 15, 2014.
- Kaszniak-Kocot J, Dabkowska B, Muszynska-Graca M, et. al. Domestic accidental mercury vapor intoxication in families (Letter). *Journal of Public Health* 2008; 30(1): 113; <http://jpubhealth.oxfordjournals.org/content/30/1/113.full>. Accessed Feb. 15, 2014.
- Jackson LW, Zullo MD, Goldberg JM. The association between heavy metals, endometriosis and uterine myomas among premenopausal women: National Health and Nutrition examination survey 1999-2002. *Human Reproduction* 2008; 23(3): 679-687. <http://www.ncbi.nlm.nih.gov/pubmed/18192673>. Accessed Feb. 15, 2014.
- Wastensson G, Lamoureux D, Sällsten G, et. al. Quantitative assessment of neuromotor function in workers with current low exposure to mercury vapor. *Neurotoxicology* 2008; 29(4): 596-604. <http://www.ncbi.nlm.nih.gov/pubmed/18452994>. Accessed Feb. 15, 2014.
- Feitosa-Santana C, Barboni MT, et. al. Irreversible color vision losses in patients with chronic mercury vapor intoxication. *Visual Neuroscience* 2008; 25(3): 487-491. <http://www.ncbi.nlm.nih.gov/pubmed/18598423>. Accessed Feb. 15, 2014.
- Jarosinska D, Horvat M, Sällsten G, et. al. Urinary mercury and biomarkers of early renal dysfunction in environmentally and occupationally exposed adults: A three-country study. *Environmental Research* 2008; 108(2): 224-232. <http://www.ncbi.nlm.nih.gov/pubmed/18684440>. Accessed Feb. 15, 2014.
- Ravneet D, Paradiso S. Anorexia nervosa and mercury toxicity. *American Journal of Psychiatry* 2008; 165(11): 1489. <http://ajp.psychiatryonline.org/article.aspx?articleID=100339>. Accessed Feb. 15, 2014.
- Bourdineaud JP, Bellance N, Benard G, et. al. Feeding mice with diets containing mercury-contaminated fish flesh from French Guiana: A model for the mercurial intoxication of the Wayana Amerindians. *Environmental Health* 2008; 7(1): 53. <http://www.ncbi.nlm.nih.gov/pubmed/18959803>. Accessed Feb. 15, 2014.
- Tamm C, Duckworth JK, Hermanson O, et. al. Methylmercury inhibits differentiation of rat neural stem cells via Notch signaling. *Neuroreport* 2008; 19(3): 339-343. <http://www.ncbi.nlm.nih.gov/pubmed/18303578>. Accessed Feb. 15, 2014.
- Reed MN, Banna KM, Donlin WD, et. al. Effects of gestational exposure to methylmercury and dietary selenium on reinforcement efficacy in adulthood. *Neurotoxicology and Teratology* 2008; 30(1): 29-37. <http://www.ncbi.nlm.nih.gov/pubmed/18096364>. Accessed Feb. 15, 2014.

- Yoshida M, Shimizu N, Suzuki M, et. al. Emergence of delayed methylmercury toxicity after perinatal exposure in metallothionein-null and wild-type C57BL mice. *Environmental Health Perspective* 2008; 116(6): 746-751. <http://www.ncbi.nlm.nih.gov/pubmed/18560530>. Accessed Feb. 15, 2014.
- Castoldi AF, Johansson C, Onishenko N, et. al. Human developmental neurotoxicity of methylmercury: Impact of variables and risk modifiers. *Regulatory Toxicology and Pharmacology* 2008; 51(2): 201-214. <http://www.ncbi.nlm.nih.gov/pubmed/18367301>. Accessed Feb. 15, 2014.
- Castoldi AF, Onishenko N, Johansson C, et. al. Neurodevelopmental toxicity of methylmercury: Laboratory animal data and their contribution to human risk assessment. *Regulatory Toxicology and Pharmacology* 2008; 51(2): 215-229. <http://www.ncbi.nlm.nih.gov/pubmed/18482784>. Accessed Feb. 15, 2014.
- Rand MD, Bland CE, Bond J. Methylmercury activates enhancer-of-split and bearded complex genes independent of the notch receptor. *Toxicological Sciences* 2008; 104(1): 163-176. <http://www.ncbi.nlm.nih.gov/pubmed/18367466>. Accessed Feb. 15, 2014.
- Shapiro AM, Chan HM. Characterization of demethylation of methylmercury in cultured astrocytes. *Chemosphere* 2008; 74(1):112-118. <http://www.ncbi.nlm.nih.gov/pubmed/18722469>. Accessed Feb. 15, 2014.
- Zhang P, Xu Y, Li L, et. al. In vitro protective effects of pyroloquinoline quinone on methylmercury-induced neurotoxicity. *Environment Toxicology and Pharmacology* 2008; 27(1): 103-110. <http://www.ncbi.nlm.nih.gov/pubmed/21783927>. Accessed Feb. 15, 2014.
- Yallouz AV, Cesar RG, Egler SG. Potential application of a semi-quantitative method for mercury determination in soils, sediments and gold mining residues. *Environmental Pollution* 2008; 151(3): 429-433. <http://www.ncbi.nlm.nih.gov/pubmed/17614168>. Accessed Feb. 15, 2014.
- Loumbourdis NS, Danscher G. Autometallographic tracing of Hg-S quantum dots in frogs exposed to inorganic mercury. *Biometals* 2008; 21(3): 311-319. <http://www.ncbi.nlm.nih.gov/pubmed/17929145>. Accessed Feb. 15, 2014.
- Chen J, Gao Y, Guo C, et. al. Facile synthesis of water-soluble and size-homogeneous cadmium selenide nanoparticles and their application as a long-wavelength fluorescent probe for detection of Hg(II) in aqueous solution. *Spectrochimica Acta Part A: Molecular and Biomolecular Spectroscopy* 2008; 69(2): 572-579. <http://www.ncbi.nlm.nih.gov/pubmed/17574910>. Accessed Feb. 15, 2014.
- Brown RJ, Brown AS. Accurate calibration of mercury vapour measurements. *Analyst* 2008; 133(11):1611-1618. <http://www.ncbi.nlm.nih.gov/pubmed/18936841>. Accessed Feb. 15, 2008.
- Song F, Watanabe S, Floreancig PE, et. al. Oxidation-resistant fluorogenic probe for mercury based on alkyne oxymercuration. *Journal of American Chemistry Society* 2008; 130(49): 16460-16461. <http://pubs.acs.org/doi/abs/10.1021/ja805678r>. Accessed Feb. 15, 2014.

- Cai J, Ouyang G, Gong Y, et. al. Simultaneous sampling and analysis for vapor mercury in ambient air using needle trap coupled with gas chromatography-mass spectrometry. *Journal of Chromatography A* 2008; 1213(1):19-24. <http://www.ncbi.nlm.nih.gov/pubmed/18829037>. Accessed Feb. 15, 2014.
- Ma LJ, Li Y, Li L, et. al. A protein-supported fluorescent reagent for the highly-sensitive and selective detection of mercury ions in aqueous solution and live cells. *Chemistry Community (Cambridge)* 2008; 21(47): 6345-6347. <http://www.ncbi.nlm.nih.gov/pubmed/19048150>. Accessed Feb. 15, 2014.
- Wataha JC, Lewis JB, McCloud VV, et. al. Effect of mercury(II) on Nrf2, thioredoxin reductase-1 and thioredoxin-1 in human monocytes. *Dental Materials* 2008; 42(2): 765-772. <http://www.ncbi.nlm.nih.gov/pubmed/17959236>. Accessed Feb. 15, 2014.
- Ozkaya E. An unusual case of mercurial baboon syndrome: lasting seasonal attacks in a retired metalworker. *Contact Dermatitis* 2008; 58: 107-108. <http://www.readcube.com/articles/10.1111/j.1600-0536.2007.01173.x>. Accessed Feb. 15, 2014.
- Martinsson K, Carlsson L, Kleinau S, et. al. The effect of activating and inhibiting Fc-receptors on murinemercury-induced autoimmunity. *Journal of Autoimmunity* 2008; 31(1): 22-29. <http://www.ncbi.nlm.nih.gov/pubmed/18314309>. Accessed Feb. 15, 2014.
- Fagoonee S, Caorsi C, Giovarelli M, et. al. Lack of plasma protein hemopexin dampens mercury-induced autoimmune response in mice. *Journal of Immunology* 2008; 181(3): 1937-19347. <http://www.ncbi.nlm.nih.gov/pubmed/18641331>. Accessed Feb. 15, 2014.
- Tran HT, Anandasabapathy N, Soldano AC. Amalgam tattoo. *Dermatology Online Journal* 2008; 14(5): 19. <http://www.ncbi.nlm.nih.gov/pubmed/18627755>. Accessed Feb. 15, 2014.
- Forte G, Petrucci F, Bocca B. Metal allergens of growing significance: Epidemiology, immunotoxicology, strategies for testing and prevention. *Inflammation and Allergy-Drug Targets* 2008; 7(3): 145-162. <http://www.ncbi.nlm.nih.gov/pubmed/18782021>. Accessed Feb. 15, 2014.
- Vas J, Mattner J, Richardson S, Ndonye R, et. al. Regulatory roles of NKT cell ligands in environmentally induced autoimmunity. *Journal of Immunology* 2008; 181(10): 6779-6788. <http://www.ncbi.nlm.nih.gov/pubmed/18981095>. Accessed Feb. 15, 2014.
- Hemdan NYA. The role of interleukin-12 in the heavy metal-elicited immunomodulation: Relevance of various evaluation methods. *Journal of Occupational Medicine and Toxicology* 2008; 3(25): n.p. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2585571/>. Accessed Feb. 15, 2014.
- Das K, Siebert U, Gillet A, et. al. Mercury immune toxicity in harbour seals: Links to in vitro toxicity. *Environmental Health* 2008; 7(1): 52. <http://www.ncbi.nlm.nih.gov/pubmed/18959786>. Accessed Feb. 15, 2014.
- Vas J, Monestier M. Immunology of mercury. *Annals of New York Academy of Sciences* 2008; 1143: 240-267. <http://www.ncbi.nlm.nih.gov/pubmed/19076354>. Accessed Feb. 15, 2014.

- Bains VK, Loomba K, Loomba A, Bains R. Mercury sensitization: Review, relevance and a clinical report. *British Dental Journals* 2008; 205: 373-378.
<http://www.ncbi.nlm.nih.gov/pubmed/18849934>. Accessed Feb. 15, 2014.
- Jin YH, Dunlap PE, McBride SJ, et. al. Global transcriptome and deletome profiles of yeast exposed to transition metals. *PLoS Genetics* 2008; 4(4): e1000053.
<http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2278374/>. Accessed Feb. 15, 2014.
- Soge OO, Beck NK, White TM, et. al. A novel transposon, Tn6009, composed of a Tn916 element linked with a *Staphylococcus aureus* mer operon. *Journal of Antimicrobial Chemotherapy* 2008; 62(4): 674-680.
<http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2536709/>. Accessed Feb. 15, 2014.
- Fanous A, Weiss W, Görg A, Jacob F, Parlar H. A proteome analysis of the cadmium and mercury response in *Corynebacterium glutamicum*. *Proteomics* 2008; 8(23-24): 4976-4986. <http://www.ncbi.nlm.nih.gov/pubmed/18972541>. Accessed Feb. 15, 2014.
- Bridges CC, Joshee L, Zalups RK. Multidrug resistance proteins and the renal elimination of inorganic mercury mediated by DMPS or DMSA. *Journal of Pharmacology and Experimental Therapy* 2008; 324(1): 383-390.
<http://www.ncbi.nlm.nih.gov/pubmed/17940195>. Accessed Feb. 15, 2014.
- Aremu DA, Madejczyk MS, Ballatori N. N-acetylcysteine as a potential antidote and biomonitoring agent of methylmercury exposure. *Environmental Health Perspective* 2008; 116(1): 26-31. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2199271/>. Accessed Feb. 15, 2014.
- Bridges CC, Joshee L, Zalups RK. MRP2 and the DMPS- and DMSA-mediated elimination of mercury in TR- and control rats exposed to Thiol S-conjugates of inorganic mercury. *Toxicological Sciences* 2008; 105(1): 211-220.
<http://www.ncbi.nlm.nih.gov/pubmed/18511429>. Accessed Feb. 15, 2014.
- Van der Linde AAA, Pillen S, Gerrits GPJM, et. al. Stevens-Johnson syndrome in a child with chronic mercury exposure and 2,3-dimercaptopropane-1-sulfonate (DMPS) therapy. *Clinical Toxicology* 2008; 46(5): 479-481.
<http://www.ncbi.nlm.nih.gov/pubmed/18568806>. Accessed Feb. 15, 2014.
- Jedrychowski W, Perera F, Jankowski J, et. al. Prenatal low-level lead exposure and developmental delay of infants at age 6 months (Krakow inner city study). *International Journal of Hygiene and Environmental Health* 2008; 211(3-4): 345-351.
<http://www.ncbi.nlm.nih.gov/pubmed/17905657>. Accessed Feb. 15, 2014.
- Al-Saleh I, Coskun S, Mashhour A, et. al. Exposure to heavy metals (lead, cadmium and mercury) and its effect on the outcome of in-vitro fertilization treatment. *International Journal of Hygiene and Environmental Health* 2008; 211(5-6): 560-579.
<http://www.ncbi.nlm.nih.gov/pubmed/18160343>. Accessed Feb. 15, 2014.

- Vedamanikam VJ, Shazilli NAM. The effect of multi-generational exposure to metals and resultant change in median lethal toxicity tests values over subsequent generations. *Bulletin of Environmental Contaminates and Toxicology* 2008; 80(1): 63-67. <http://www.ncbi.nlm.nih.gov/pubmed/18058048>. Accessed Feb. 15, 2014.
- Huel G, Sahuquillo J, Debotte G, et. al. Hair mercury negatively correlates with calcium pump activity in human term newborns and their mothers at delivery. *Environmental Health Perspective* 2008; 116(2): 263-267. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2235233/>. Accessed Feb. 15, 2014.
- Ramon R, Murcia M, Ballester F, et. al. Prenatal exposure to mercury in a prospective mother-infant cohort in a Mediterranean area, Valencia, Spain. *Science Total Environment* 2008; 392(1): 69-78. <http://www.ncbi.nlm.nih.gov/pubmed/18155751>. Accessed Feb. 15, 2014.
- Bose-O'Reilly S, Lettmeier B, Roider G, et. al. Mercury in breast milk - A health hazard for infants in gold mining areas? *International Journal of Hygiene and Environmental Health* 2008; 211 (5-6): 615-623. <http://www.ncbi.nlm.nih.gov/pubmed/18262466>. Accessed Feb. 15, 2014.
- Oken E, Radesky JS, Wright RG, et. al. Maternal fish intake during pregnancy, blood mercury levels, and child cognition at age 3 years in a US cohort. *American Journal of Epidemiology* 2008; 267(10): 1171-1181. <http://www.ncbi.nlm.nih.gov/pubmed/18353804>. Accessed Feb. 15, 2014.
- Guillamet E, Creus A, Farina M, et. al. DNA-damage induction by eight metal compounds in TK6 human lymphoblastoid cells: Results obtained with the alkaline Comet assay. *Mutation Research* 2008; 654(1): 22-28. <http://www.ncbi.nlm.nih.gov/pubmed/18534899>. Accessed Feb. 15, 2014.
- Lederman SA, Jones RL, Caldwell KL, et. al. Relation between cord blood mercury levels and early child development in a World Trade Center cohort. *Environmental Health Perspective* 2008; 116(8): 1085-1091. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2516590/>. Accessed Feb. 15, 2014.
- Montgomery KS, Mackey J, Thuett K, et. al. Chronic, low-dose prenatal exposure to methylmercury impairs motor and mnemonic function in adult C57/B6 mice. *Behavioral Brain Research* 2008; 191(1): 55-61. <http://www.ncbi.nlm.nih.gov/pubmed/18436314>. Accessed Feb. 15, 2014.
- Krejcirova L, Lauschova L. Distribution of heavy metals in liver foetus laboratory mice after their feed in pregnant females. *Slovenská Anatomická Společnost* 2007; 1: 57. <http://www.muni.cz/research/publications/724978>. Accessed Feb. 15, 2015.
- Davidson PW, Strain JJ, Myers GJ, et. al. Neurodevelopmental effects of maternal nutritional status and exposure to methylmercury from eating fish during pregnancy. *Neurotoxicology* 2008; 29(5): 767-775. <http://www.ncbi.nlm.nih.gov/pubmed/18590763>. Accessed Feb. 15, 2015.

- Strain JJ, Davidson PW, Bonham MP, et. al. Associations of maternal long-chain polyunsaturated fatty acids, methyl mercury, and infant development in the Seychelles child development nutrition study. *Neurotoxicology* 2008; 32(6):776-782. <http://www.ncbi.nlm.nih.gov/pubmed/18590765>. Accessed Feb. 15, 2015.
- Newland MC, Paletz EM, Reed MN. Methylmercury and nutrition: Adult effects of fetal exposure in experimental models. *Neurotoxicology* 2008; 29(5): 783-801. <http://www.ncbi.nlm.nih.gov/pubmed/18652843>. Accessed Feb. 15, 2014.
- Marques RC, Bernardi JVE, Dórea JG, et. al. Principal component analysis and discrimination of variables associated with pre- and post-natal exposure to mercury. *International Journal of Hygiene and Environmental Health* 2008; 211(5-6): 606-614. <http://www.ncbi.nlm.nih.gov/pubmed/18160342>. Accessed Feb. 15, 2014.
- Gao Y, Ding Y, Shi R, et. al. Effects of methylmercury on postnatal neurobehavioral development in mice. *Neurotoxicology and Teratology* 2008; 30(6): 462-467. <http://www.ncbi.nlm.nih.gov/pubmed/18706997>. Accessed Feb. 15, 2014.
- Carvalho MC, Nazari EM, Farina M, et. al. Behavioral, morphological, and biochemical changes after in ovo exposure to methylmercury in chicks. *Toxicological Sciences* 2008; 106(1): 180-185. <http://www.ncbi.nlm.nih.gov/pubmed/18684774>. Accessed Feb. 15, 2014.
- Choi AL, Budtz-Jorgensen E, Jorgensen PJ, et. al. Selenium as a potential protective factor against mercury developmental neurotoxicity. *Environmental Research* 2008; 107(1): 45-52. <http://www.ncbi.nlm.nih.gov/pubmed/17854796>. Accessed Feb. 15, 2014.
- Ralston NVC, Ralston CR, Blackwell JL, et. al. Dietary and tissue selenium in relation to methylmercury toxicity. *Neurotoxicology* 2008; 29(5): 802-811. <http://www.ncbi.nlm.nih.gov/pubmed/18761370>. Accessed Feb. 15, 2014.
- George GN, Singh SP, Prince RC, et. al. Chemical forms of mercury and selenium in fish following digestion with simulated gastric fluid. *Chemical Research Toxicology* 2008; 21(11): 2106-2110. <http://www.ncbi.nlm.nih.gov/pubmed/18816074>. Accessed Feb. 15, 2014.
- Ju CP, Chen YH, Ho WF, et. al. Effect of heat treatment on structure and properties of dispersed-type dental amalgam. *Journal of Material Science* 2008; 19(1): 83-93. <http://www.ncbi.nlm.nih.gov/pubmed/17577640>. Accessed Feb. 15, 2014.
- Halbach S, Vogt S, Köhler W, et. al. Blood and urine mercury levels in adult amalgam patients of a randomized controlled trial: Interaction of Hg species in erythrocytes. *Environmental Research* 2008; 107(1): 69-78. <http://www.ncbi.nlm.nih.gov/pubmed/17767927>. Accessed Feb. 15, 2014.
- Dunn JE, Trachtenberg FL, Barregard L, et. al. Scalp hair and urine mercury content of children in the Northeast United States: The New England children's amalgam trial. *Environmental Research* 2008; 107(1): 79-88. <http://www.ncbi.nlm.nih.gov/pubmed/17961541>. Accessed Feb. 15, 2014.

- Issa Y, Brunton P, Waters CM, Watts DC. Cytotoxicity of metal ions to human oligodendroglial cells and human gingival fibroblasts assessed by mitochondrial dehydrogenase activity. *Dent Materials* 2008; 24(2): 281-287. <http://www.ncbi.nlm.nih.gov/pubmed/18023858>. Accessed Feb. 15, 2014.
- Trachtenberg F, Barregard L, McKinlay S. The influence of urinary flow rate in children on excretion of markers used for assessment of renal damage: albumin, gamma-glutamyl transpeptidase, N-acetyl-beta-D: -glucosaminidase, and alpha1-microglobulin. *Pediatric Nephrology* 2008; 23(3): 445-456. <http://www.ncbi.nlm.nih.gov/pubmed/17704953>. Accessed Feb. 15, 2014.
- Martin MD, Woods JS, Leroux BG, et. al. Longitudinal urinary creatine excretion values among preadolescents and adolescents. *Translation Research* 2008; 151(1): 51-56. <http://www.ncbi.nlm.nih.gov/pubmed/18061128>. Accessed Feb. 15, 2014.
- DiPietro A, Visalli G, LaMaestra S, et. al. Biomonitoring of DNA damage in peripheral blood lymphocytes of subjects with dental restorative fillings. *Mutation Research* 2008; 650(2): 115-122. <http://www.ncbi.nlm.nih.gov/pubmed/18178127>. Accessed Feb. 15, 2014.
- Maserejian NN, Trachtenberg FL, Assmann SF, Barregård L. Dental amalgam exposure and urinary mercury levels in children: The New England Children's Amalgam Trial. *Environmental Health Perspective* 2008; 116(2): 256-262. <http://www.ncbi.nlm.nih.gov/pubmed/18288327>. Accessed Feb. 15, 2014.
- DiPietro A, Visalli G, LaMaestra S, et. al. Biomonitoring of DNA damage in peripheral blood lymphocytes of subjects with dental restorative fillings. *Mutation Research* 2008; 650(2): 115-122. <http://www.ncbi.nlm.nih.gov/pubmed/18178127>. Accessed Feb. 15, 2014.
- Harris HH, Vogt S, Eastgate H, et. al. Migration of mercury from dental amalgam through human teeth. *Journal of Synchrotron Radiation* 2008 Mar; 15(2):123-128. <http://www.ncbi.nlm.nih.gov/pubmed/18296776>. Accessed Feb. 15, 2014.
- Melchart D, Kohlera W, Linde K, et. al. Biomonitoring of mercury in patients with complaints attributed to dental amalgam. *Clinical Toxicology* 2008; 46(2): 133-140. <http://www.ncbi.nlm.nih.gov/pubmed/18259961>. Accessed Feb. 15, 2014.
- Iavicoli I, Carelli G. Contribution of dental amalgam to urinary mercury excretion in children. *Environmental Health Perspective* 2008; 116(3): A107-A108. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2265052/>. Accessed Feb. 15, 2014.
- Barregard L, Trachtenberg F, McKinlay S. Renal effects of dental amalgam in children: The New England Children's Amalgam Trial. *Environmental Health Perspective* 2008; 116(3): 394-399. <http://www.ncbi.nlm.nih.gov/pubmed/18335109>. Accessed Feb. 15, 2014.
- Jones DW. A Scandinavian tragedy. *British Dental Journal* 2008; 204(5): 233-234. <http://www.ncbi.nlm.nih.gov/pubmed/18327185>. Accessed Feb. 15, 2014.
- Jones DW. Has dental amalgam been torpedoed and sunk? *Journal of Dental Research* 2008; 87(3): 101-102. <http://connection.ebscohost.com/c/editorials/36529478/has-dental-amalgam-been-torpedoed-sunk>. Accessed Feb. 15, 2014.

- Melchart D, Vogt S, Köhler W, et. al. Treatment of health complaints attributed to amalgam. *Journal of Dental Research* 2008; 87(4): 349-353. <http://www.ncbi.nlm.nih.gov/pubmed/18362317>. Accessed Feb. 15, 2014.
- Barregard L. Exposure to inorganic mercury: From dental amalgam to artisanal gold mining. *Environmental Research* 2008; 107(1): 4-5. <http://www.deepdyve.com/lp/elsevier/exposure-to-inorganic-mercury-from-dental-amalgam-to-artisanal-gold-aDLAkQw58E/1>. Accessed Feb. 14, 2015.
- Pezelj-Ribaric S, Prpic J, Miletic I, et. al. Association between oral lichenoid reactions and amalgam restorations. *Journal of European Academy of Dermatology and Venereology* 2008; 22(10): 1163-1167. <http://www.ncbi.nlm.nih.gov/pubmed/18393961>. Accessed Feb. 15, 2014.
- Sutow EJ, Taylor JC, Maillet WA, et. al. Existence of an electrically insulating layer in amalgam-containing galvanic couples. *Dental Materials* 2008; 24(7): 874-879. <http://www.ncbi.nlm.nih.gov/pubmed/18093640>. Accessed Feb. 15, 2014.
- Hancocks S. Quick silver problems: Slower reactions. *British Dental Journal* 2008; 204(11): 593. <http://connection.ebscohost.com/c/editorials/32593424/quick-silver-problems-slower-reactions>. Accessed Feb. 15, 2014.
- Guzzi G, Pigatto PD. Urinary mercury levels in children with amalgam fillings. *Environmental Health Perspective* 116(6): 286-287. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2453182/>. Accessed Feb. 15, 2014.
- Tillberg A, Mårell L, Berglund A, Eriksson N. Replacement of restorations in subjects with symptoms associated with dental restorations: A follow-up study. *European Journal of Oral Science* 2008; 116(4): 362-368. <http://www.ncbi.nlm.nih.gov/pubmed/18705804>. Accessed Feb. 15, 2014.
- Woods JS, Martin MD, Leroux BG, et. al. Biomarkers of kidney integrity in children and adolescents with dental amalgam mercury exposure: Findings from the Casa Pia children's amalgam trial. *American Environment Research* 2008; 108(3): 393-399. <http://www.ncbi.nlm.nih.gov/pubmed/18721920>. Accessed Feb. 15, 2014.
- Özdabak HN, Karaoglanoglu S, Akgul N, et. al. The effects of amalgam restorations on plasma mercury levels and total antioxidant activity. *Archives of Oral Biology* 2008; 53(12): 1101-1106. <http://www.ncbi.nlm.nih.gov/pubmed/18790473>. Accessed Feb. 15, 2014.
- Edlich RF, Cochran AA, Cross CL, et. al. Legislation and informed consent brochures for dental patients receiving amalgam restorations. *International of Journal of Toxicology* 2008; 27(4): 313-316. <http://www.ncbi.nlm.nih.gov/pubmed/18821394>. Accessed Feb. 15, 2014.
- Mortazavi SM, Dalee E, Yazdi A, et. al. Mercury release from dental amalgam restorations after magnetic resonance imaging and following mobile phone use. *Pakistan Journal of Biological Science* 2008; 11(8): 1142-1146. <http://www.ncbi.nlm.nih.gov/pubmed/18819554>. Accessed Feb. 15, 2014.

- Bamonti F, Guzzi G, Ferrero ME. Cracked mercury dental amalgam as a possible cause of fever of unknown origin: A case report. *Journal of Medical Case Reports* 2008; 2: 72. <http://www.ncbi.nlm.nih.gov/pubmed/18325096>. Accessed Feb. 15, 2014.
- Costa RD, Cossich ES, Tavares CRG. Influence of the temperature, volume and type of solution in the mercury vaporization of dental amalgam residue. *Science Total Environment* 2008. 407(1): 1-6. <http://www.ncbi.nlm.nih.gov/pubmed/18937962>. Accessed Feb. 15, 2014.
- Ye X, Qian H, Xu P, et. al. Nephrotoxicity, neurotoxicity, and mercury exposure among children with and without dental amalgam fillings. *International Journal Hygiene and Environmental Health* 2009; 212(4): 378-386. <http://www.ncbi.nlm.nih.gov/pubmed/18996050>. Accessed Feb. 15, 2014
- Cramer CK, Klasser GD, Epstein JB, et. al. The Delphi process in dental research. *Base Dental Practice* 2008; 8(4): 211-220. <http://www.ncbi.nlm.nih.gov/pubmed/19027655>. Accessed Feb. 15, 2014.
- Kal BI, Evcin O, Dundar N, et. al. An unusual case of immediate hypersensitivity reaction associated with an amalgam restoration. *British Dental Journal* 2008; 205(10): 547-550. <http://www.ncbi.nlm.nih.gov/pubmed/19023309>. Accessed Feb. 15, 2014.
- Rothwell JA, Boyd PJ. Amalgam dental fillings and hearing loss. *International Journal of Audiology* 2008; 47(12): 770-776. <http://www.ncbi.nlm.nih.gov/pubmed/19085401>. Accessed Feb. 15, 2014.
- Zhag X, Rockne KI, Drummond JL, et. al. Characterization of methyl mercury in dental wastewater and correlation with sulfate-reducing bacterial DNA. *Environmental Science and Technology* 2008; 42(8): 2780-2786. <http://www.ncbi.nlm.nih.gov/pubmed/18497123>. Accessed Feb. 15, 2014.
- Moen BE, Hollund BE, Riise T. Neurological symptoms among dental assistants: a cross-sectional study. *Journal of Occupational Medicine and Toxicology* 2008; 3:10. <http://www.ncbi.nlm.nih.gov/pubmed/18485237>. Accessed Feb. 15, 2014.
- Stone ME, Cohen ME, Berry DL, et. al. Design and evaluation of a filter-based chairside amalgam separation system. *Science Total Environment* 2008; 396(1): 28-33. <http://www.ncbi.nlm.nih.gov/pubmed/18394681>. Accessed Feb. 15, 2014.
- Heyer NJ, Echeverria D, Farin FM, et. al. The association between serotonin transporter gene promoter polymorphism (5-HTTLPR), self-reported symptoms, and dental mercury exposure. *Journal of Toxicology and Environmental Health A* 2008; 71(19): 1318-1326. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2612706/>. Accessed Feb. 15, 2014.
- Vahter M, Akesson A, Liden C, et. al. Gender differences in the disposition and toxicity of metals. *Environmental Research* 2007; 104(1): 85-95. <http://www.ncbi.nlm.nih.gov/pubmed/16996054>. Accessed Feb. 15, 2014.

- Link B, Gabrio T, Piechotowski I, et. al. Baden-Wuerttemberg Environmental Health Survey (BW-EHS) from 1996 to 2003: Toxic metals in blood and urine of children. *International Journal of Hygiene and Environmental Health* 2007; 210(3-4): 357-371. <http://www.ncbi.nlm.nih.gov/pubmed/17353148>. Accessed Feb. 15, 2014.
- Clarkson TW, Vyas JB, Ballatori N. Mechanisms of mercury disposition in the body. *American Journal of Independent Medicine* 2007; 50(10): 757-764. <http://www.ncbi.nlm.nih.gov/pubmed/17477364>. Accessed Feb. 15, 2014.
- Sakamoto M, Feng X, Li P, et. al. High exposure of Chinese mercury mine workers to elemental mercury vapor and increased methylmercury levels in their hair. *Environmental Health and Preventative Medicine* 2007; 12(2): 66-70. <http://www.ncbi.nlm.nih.gov/pubmed/21431821>. Accessed Feb. 15, 2014.
- Dunn JE, Trachtenberg FL, Barregård L, et. al. Scalp hair and urine mercury content of children in the northeast United States: The New England children's amalgam trial. *American Journal of Epidemiology* 2008; 107(1): 79-88. <http://www.ncbi.nlm.nih.gov/pubmed/17961541>. Accessed Feb. 15, 2014.
- Gattineni J, Weiser S, Becker AM, et. al. Mercury intoxication: Lack of correlation between symptoms and levels. *Clinical Pediatrics (Phila)* 2007; 46(9): 844-846. <http://www.ncbi.nlm.nih.gov/pubmed/17641124>. Accessed Feb. 15, 2014.
- Johansen P, Mulvad G, Sloth Pedersen H, et. al. Human accumulation of mercury in Greenland. *Science Total Environment* 2007; 377(2-3): 173-178. <http://www.ncbi.nlm.nih.gov/pubmed/17368517>. Accessed Feb. 15, 2014.
- Gundacker C, Komarnicki G, Jagiello P, et. al. Glutathione-S-transferase polymorphism, metallothionein expression, and mercury levels among students in Austria. *Science Total Environment* 2007; 385(10): 37-47. <http://www.ncbi.nlm.nih.gov/pubmed/17716707>. Accessed Feb. 15, 2014.
- Diez S, Montuori P, Querol X, et. al. Total mercury in the hair of children by combustion atomic absorption spectrometry (Comb-AAS). *Journal of Analytical Toxicology* 2007; 31(3): 144-149. <http://www.ncbi.nlm.nih.gov/pubmed/17579961>. Accessed Feb. 15, 2014.
- Bjorkman L, Lundekvam BF, Laegreid T, et. al. Mercury in human brain, blood, muscle and toenails in relation to exposure: an autopsy study. *Environmental Health* 2007; 6(1):30. <http://www.ncbi.nlm.nih.gov/pubmed/17931423>. Accessed Feb. 15, 2014.
- McKelvey W, Gwynn RC, Jeffery N, et. al. A biomonitoring study of lead, cadmium, and mercury in the blood of new york city adults. *Environmental Health Perspective* 2007; 115 (10): 1435-1441. <http://www.ncbi.nlm.nih.gov/pubmed/17938732>. Accessed Feb. 15, 2014.
- Peixoto NC, Serafin MA, Flores EMM, et. al. Metallothionein, zinc, and mercury levels in tissues of young rats exposed to zinc and subsequently to mercury. *Life Science* 2007; 81(16): 1264-1271. <http://www.ncbi.nlm.nih.gov/pubmed/17916369>. Accessed Feb. 15, 2014.
- Loredo J, Soto J, Alvarez R, Ordoiez A. Atmospheric monitoring at abandoned mercury mine sites in Asturias (NW Spain). *Environmental Monitoring and Assessment* 2007; 130(1-3): 201-214. <http://www.ncbi.nlm.nih.gov/pubmed/17057961>. Accessed Feb. 15, 2014.

- Watson R. EU is urged to press for global ban on mercury. *BMJ* 2007; 334(7585): 117. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1779851/>. Accessed Feb. 15, 2014.
- Lyman SN, Gustin ME, Prestbo EM, et. al. Estimation of dry deposition of atmospheric mercury in Nevada by direct and indirect methods. *Environmental Science and Technology* 2007; 41(6): 1970-1976. <http://www.ncbi.nlm.nih.gov/pubmed/17410792>. Accessed Feb. 15, 2014.
- Sobolev O, Cuello GJ, Roman-Ross G, et. al. Hydration of Hg(2+) in aqueous solution studied by neutron diffraction with isotopic substitution. *Journal of Physics and Chemistry A* 2007; 111(24): 5123-5125. <http://www.ncbi.nlm.nih.gov/pubmed/17536793>. Accessed Feb. 15, 2014.
- Lindberg S, Bullock R, Ebinghaus R, et. al. A synthesis of progress and uncertainties in attributing the sources of mercury in deposition. *Ambio* 2007; 36(1): 19-32. <http://www.ncbi.nlm.nih.gov/pubmed/17408188>. Accessed Feb. 15, 2014.
- Munthe J, Bodaly RAD, Branfireun BA, et. al. Recovery of mercury-contaminated fisheries. *Ambio* 2007; 36(1): 33-44. <http://www.ncbi.nlm.nih.gov/pubmed/17408189>. Accessed Feb. 15, 2014.
- Swain EB, Jakus PM, Rice G, et. al. Socioeconomic consequences of mercury use and pollution. *Ambio* 2007; 36(1): 45-61. <http://www.ncbi.nlm.nih.gov/pubmed/17408190>. Accessed Feb. 15, 2015.
- The Madison declaration on mercury pollution. *Ambio* 2007; 36(1): 62-65. <http://www.ncbi.nlm.nih.gov/pubmed/17408191>. Accessed Feb. 15, 2014.
- Shepler BC, Wright AD, Balabanov NB, et. al. Aqueous microsolvation of mercury halide species. *Journal of Physics and Chemistry A* 2007; 111(44): 11342-11349. <http://www.ncbi.nlm.nih.gov/pubmed/17595065>. Accessed Feb. 15, 2014.
- Shepler BC, Balabanov NB, Peterson KA. Ab initio thermochemistry involving heavy atoms: An investigation of the reactions Hg + IX (X=I, Br, Cl, O). *Journal of Physics and Chemistry A* 2005; 108: 10363-10372. <http://www.ncbi.nlm.nih.gov/pubmed/16833332>. Accessed Feb. 15, 2014.
- Beck W, Evers J, Göbel M, et. al. The crystal and molecular structure of mercury fulminate (Knallquecksilber). *Journal of Inorganic and General Chemistry* 2007; 633(9): 1417-1422. <http://www.ncbi.nlm.nih.gov/pubmed/16833332>. Accessed Feb. 15, 2014.
- Kelly BD. Murder, mercury, mental illness: infanticide in nineteenth-century Ireland. *Ireland Journal of Medical Science* 2007; 176(3): 149-152. <http://www.ncbi.nlm.nih.gov/pubmed/17588194>. Accessed Feb. 15, 2014.
- Harris RC, Rudd JW, Amyot M, et. al. Whole-ecosystem study shows rapid fish-mercury response to changes in mercury deposition. *PNAS* 2007; 104(42): 16586-16591. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2034227/>. Accessed Feb. 15, 2014.

- Passos CJ, Mergler D, Lemire M, et. al. Fish consumption and bioindicators of inorganic mercury exposure. *Science Total Environment* 2007; 373(1): 68-76. <http://www.ncbi.nlm.nih.gov/pubmed/17198723>. Accessed Feb. 15, 2014.
- Brodtkin E, Copes R, Mattman A, et. al. Lead and mercury exposures: interpretation and action. *CMAJ* 2007; 176(1): 59-63. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1764574/>. Accessed Feb. 15, 2014.
- Garcia Gomez M, Caballero Klink JD, et. al. Exposure to mercury in the mine of Almaden. *Occupational and Environmental Medicine* 2007; 64(6): 389-395. <http://www.ncbi.nlm.nih.gov/pubmed/17227836>. Accessed Feb. 15, 2014.
- Ng DK, Chan CH, Soo MT, Lee RS. Low-level chronic mercury exposure in children and adolescents: Meta-analysis. *Pediatrics International* 2007; 49(1): 80-87. <http://www.ncbi.nlm.nih.gov/pubmed/17250511>. Accessed Feb. 15, 2014.
- Sunderland EM. Mercury exposure from domestic and imported estuarine and marine fish in the US seafood market. *Environmental Health Perspective* 2007; 115(2): 235-242. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1817718/>. Accessed Feb. 15, 2014.
- Chou CL. A time series of mercury accumulation and improvement of dietary feed in net caged Atlantic salmon (*Salmo salar*). *Marine Pollution Bulletin* 2007; 54(6): 720-725. <http://www.ncbi.nlm.nih.gov/pubmed/17382970>. Accessed Feb. 15, 2014.
- Bays HE. Safety considerations with omega-3 fatty acid therapy. *American Journal of Cardiology* 2007; 99(6A): S35-S43. <http://www.ncbi.nlm.nih.gov/pubmed/17368277>. Accessed Feb. 15, 2014.
- Centers for Disease Control and Prevention (CDC). Elemental mercury releases attributed to antiques--New York, 2000-2006. *Morbidity and Mortality Weekly Report* 2007; 56(23): 576-579. <http://www.ncbi.nlm.nih.gov/m/pubmed/17568369/?i=19&from=/18167033/related>. Accessed Feb. 15, 2015.
- Cain A, Disch S, Twaroski C, et. al. Substance flow analysis of mercury intentionally used in products in the United States' case. *Journal of Industrial Ecology* 2007; 11(3): 61-75. <http://onlinelibrary.wiley.com/doi/10.1162/jiec.2007.1214/abstract>. Accessed Feb. 15, 2015.
- Xu Z, Yang J, Yu J, Yin Z, Sun W, Li J. Effects of BSO, GSH, Vit-C and DMPS on the nephrotoxicity of mercury. *Toxicology and Independent Health* 2007; 23(7): 403-410. <http://www.ncbi.nlm.nih.gov/pubmed/18536492>. Accessed Feb. 15, 2014.
- Wolf MB, Baynes JW. Cadmium and mercury cause an oxidative stress-induced endothelial dysfunction. *Biometals* 2007; 20(1): 73-81. <http://www.ncbi.nlm.nih.gov/pubmed/16752219>. Accessed Feb. 15, 2014.
- Akbay TT, Sener G, Salvarliota H, et. al. Protective effects of Ginkgo biloba extract against mercury(II)- induced cardiovascular oxidative damage in rats. *Phytotherapy Research* 2007; 21(1): 26-31. <http://www.ncbi.nlm.nih.gov/pubmed/17072828>. Accessed Feb. 15, 2014.

- Tunali-Akbay T, Sener G, Salvarli H, et. al. Protective effects of Ginkgo biloba extract against mercury(II)- induced cardiovascular oxidative damage in rats. *Phytotherapy Research* 2007; 21(1): 26-31. <http://www.ncbi.nlm.nih.gov/pubmed/17072828>. Accessed Feb. 15, 2014.
- Kaur P, Aschner M, Syversen T. Role of glutathione in determining the differential sensitivity between the cortical and cerebellar regions towards mercury-induced oxidative stress. *Toxicology* 2007; 230(2-3): 164-177. <http://www.ncbi.nlm.nih.gov/pubmed/17169475>. Accessed Feb. 15, 2014.
- Hagele TJ, Mazerik JN, Gregory A, et. al. Mercury activates vascular endothelial cell phospholipase D through thiols and oxidative stress. *International Journal of Toxicology* 2007; 26(1): 57-69. <http://www.ncbi.nlm.nih.gov/pubmed/?term=Mercury+activates+vascular+endothelial+cell+phospholipase+D+through+thiols+and+oxidative+stress>. Accessed Feb. 15, 2014.
- Yin ZB, Milatovic D, Aschner JL, et. al. Methylmercury induces oxidative injury, alterations in permeability and glutamine transport in cultured astrocytes. *Aschner M Brain Research* 2007; 1131(1): 1-10. <http://www.ncbi.nlm.nih.gov/pubmed/17182013>. Accessed Feb. 15, 2014.
- Sener G, Sehirli O, Tozan A, et. al. Ginkgo biloba extract protects against mercury(II)-induced oxidative tissue damage in rats. *Food and Chemical Toxicology* 2007; 45(4): 543-550. <http://www.ncbi.nlm.nih.gov/pubmed/17267089>. Accessed Feb. 16, 2014.
- Aschner M, Syversen T, Souza DO, et. al. Involvement of glutamate and reactive oxygen species in methylmercury neurotoxicity. *Brazilian Journal of Medical and Biological Research* 2007; 40 (3): 285-291. <http://www.ncbi.nlm.nih.gov/pubmed/17334523>. Accessed Feb. 16, 2014.
- Han SG, Castranova V, Vallyathan V. Comparative cytotoxicity of cadmium and mercury in a human bronchial epithelial cell line (BEAS-2B) and its role in oxidative stress and induction of heat shock protein 70. *Journal of Toxicology and Environmental Health A* 2007; 70(10): 852-860. <http://www.ncbi.nlm.nih.gov/pubmed/17454561>. Accessed Feb. 16, 2014.
- Park EJ, Park K. Induction of reactive oxygen species and apoptosis in BEAS-2B cells by mercuric chloride. *Toxicology In Vitro* 2007; 21(5):789-794. <http://www.ncbi.nlm.nih.gov/pubmed/17363214>. Accessed Feb. 16, 2014.
- Alam MS, Kaur G, Jabbar Z, et. al. Eruca sativa seeds possess antioxidant activity and exert a protective effect on mercuric chloride induced renal toxicity. *Food and Chemical Toxicology* 2007; 45(6): 910-920. <http://www.ncbi.nlm.nih.gov/pubmed/17207565>. Accessed Feb. 16, 2014.
- Popa K, Murariu M, Molnar R, et. al. Effect of radioactive and non-radioactive mercury on wheat germination and the anti-toxic role of glutathione. *Isotopes and Environmental Health Study* 2007; 43(2): 105-116. <http://www.ncbi.nlm.nih.gov/pubmed/17558748>. Accessed Feb. 16, 2014.

- Ceccatelli S, Tamm C, Zhang Q, et. al. Mechanisms and modulation of neural cell damage induced by oxidative stress. *Physiology & Behavior* 2007; 92(1-2): 87-92. <http://www.ncbi.nlm.nih.gov/pubmed/17628619>. Accessed Feb. 16, 2014.
- Franco JL, Braga HC, Stringari J, et. al. Mercurial-induced hydrogen peroxide generation in mouse brain mitochondria: Protective effects of quercetin. *Chemical Research and Toxicology* 2007; 20(12): 1919-1926. <http://www.ncbi.nlm.nih.gov/pubmed/17944542>. Accessed Feb. 16, 2014.
- Sharma MK, Sharma A, Kumar A, et. al. Spirulina fusiformis provides protection against mercuric chloride induced oxidative stress in Swiss albino mice. *Food and Chemical Toxicology* 2007; 45(12): 2412-2419. <http://www.ncbi.nlm.nih.gov/pubmed/17706852>. Accessed Feb. 16, 2014.
- Thilakaraj R, Raghunathan K, Anishetty S, et. al. In silico identification of putative metal binding motifs. *Bioinformatics* 2007; 23(3): 267-271. <http://www.ncbi.nlm.nih.gov/pubmed/17148509>. Accessed Feb. 16, 2014.
- Pelis RM, Dangprapai Y, Wunz TM, et. al. Inorganic mercury interacts with cysteine residues (C451 and C474) of hOCT2 to reduce its transport activity. *American Journal of Physiology and Renal Physiology* 2007; 292(5): F1583-F1591. <http://www.ncbi.nlm.nih.gov/pubmed/17287197>. Accessed Feb. 16, 2014.
- Yole M, Wickstrom M, Blakley B. Cell death and cytotoxic effects in YAC-1 lymphoma cells following exposure to various forms of mercury. *Toxicology* 2007; 231(1): 40-57. <http://www.ncbi.nlm.nih.gov/pubmed/17210217>. Accessed Feb. 16, 2014.
- Frasco MF, Colletier JP, Weik M, et. al. Mechanisms of cholinesterase inhibition by inorganic mercury. *FEBS J* 2007; 274(7): 1849-1861. <http://www.ncbi.nlm.nih.gov/pubmed/17355286>. Accessed Feb. 16, 2014.
- Hultberg M, Isaksson A, Andersson A, et. al. Traces of copper ions deplete glutathione in human hepatoma cell cultures with low cysteine content. *Chemistry and Biology Interactive* 2007; 167(1): 56-62. <http://www.ncbi.nlm.nih.gov/pubmed/17275800>. Accessed Feb. 16, 2014.
- Bozcaarmutlu A, Arinc E. Effect of mercury, cadmium, nickel, chromium and zinc on kinetic properties of NADPH-cytochrome P450 reductase purified from leaping mullet (*Liza saliens*). *Toxicology In Vitro* 2007; 21(3): 408-16. <http://www.ncbi.nlm.nih.gov/pubmed/17113746>. Accessed Feb. 16, 2014.
- Yamamoto M, Charoenraks T, Pan-Hou H, et. al. Electrochemical behaviors of sulfhydryl compounds in the presence of elemental mercury. *Chemosphere* 2007; 69(4): 534-539. <http://www.ncbi.nlm.nih.gov/pubmed/17490713>. Accessed Feb. 16, 2014.
- Li Y, Yan XP, Chen C, et. al. Human serum albumin-mercurial species interactions. *Journal of Proteome Research* 2007; 6(6): 2277-2286. <http://www.ncbi.nlm.nih.gov/pubmed/17489621>. Accessed Feb. 16, 2014.

- Savage DF, Stroud RM. Structural basis of aquaporin inhibition by mercury. *Journal of Molecular Biology* 2007; 368(3): 607-617.
<http://www.ncbi.nlm.nih.gov/pubmed/17376483>. Accessed Feb. 16, 2014.
- Kawata K, Yokoo H, Shimazaki R, et. al. Classification of heavy-metal toxicity by human DNA microarray analysis. *Environmental Science and Technology* 2007; 41(10): 3769-3774.
<http://pubs.acs.org/doi/abs/10.1021/es062717d>. Accessed Feb. 16, 2014.
- Li Y, Yan XP, Chen C, et. al. Human serum albumin-mercurial species interactions. *Journal of Proteome Research* 2007; 6(6): 2277-2286.
<http://www.ncbi.nlm.nih.gov/pubmed/17489621>. Accessed Feb. 16, 2014.
- Pla A, Rodrigo L, Hernandez AF, et. al. Effect of metal ions and calcium on purified PON1 and PON3 from rat liver. *Chemico-Biological Interactions* 2007; 167(1): 63-70.
<http://www.ncbi.nlm.nih.gov/pubmed/17292339>. Accessed Feb. 16, 2014.
- Borges VC, Santos FW, Rocha JBT, et. al. Heavy metals modulate glutamatergic system in human platelets. *Neurochemical Research* 2007; 32(6): 953-958.
<http://www.ncbi.nlm.nih.gov/pubmed/17406985>. Accessed Feb. 16, 2014.
- McCabe M Jr, Laiosa M, Li L, et. al. Low and non-toxic inorganic mercury burdens attenuate BCR-mediated signal transduction. *Toxicological Sciences* 2008; 99(2): 512-521.
<http://www.ncbi.nlm.nih.gov/pubmed/17656488>. Accessed Feb. 16, 2014.
- Barka S. Insoluble detoxification of trace metals in a marine copepod *Tigriopus brevicornis* (Müller) exposed to copper, zinc, nickel, cadmium, silver and mercury. *Ecotoxicology* 2007; 16(7): 491-502. <http://www.ncbi.nlm.nih.gov/pubmed/17629789>. Accessed Feb. 16, 2014.
- Martinkova M, Igarashi J, Shimizu T. Eukaryotic initiation factor 2alpha kinase is a nitric oxide-responsive mercury sensor enzyme: Potent inhibition of catalysis by the mercury cation and reversal by nitric oxide. *FEBS Letters* 2007; 581(21): 4109-4114.
<http://www.ncbi.nlm.nih.gov/pubmed/17689536>. Accessed Feb. 16, 2014.
- Peixoto NC, Kratz CP, Roza T, et. al. Effects of HgCl₂ on porphobilinogen-synthase (E.C. 4.2.1.24) activity and on mercury levels in rats exposed during different precocious periods of postnatal life. *Cell Biology International* 2007; 31(9): 1057-1062.
<http://www.ncbi.nlm.nih.gov/pubmed/17490898>. Accessed Feb. 16, 2014.
- Kershaw CJ, Brown NL, Hobman JL. Zinc dependence of zinT (yodA) mutants and binding of zinc, cadmium and mercury by ZinT. *Biochemistry and Biophysical Research Community* 2007; 364(1): 66-71. <http://www.ncbi.nlm.nih.gov/pubmed/17931600>. Accessed Feb. 16, 2014.
- Dreiem A, Seegal RF. Methylmercury-induced changes in mitochondrial function in striatal synaptosomes are calcium-dependent and ROS- independent. *Neurotoxicology* 2007; 28(4): 720-726. <http://www.ncbi.nlm.nih.gov/pubmed/17442395>. Accessed Feb. 16, 2014.

- Rooney JPK. The role of thiols, dithiols, nutritional factors and interacting ligands in the toxicology of mercury. *Toxicology* 2007; 234(3): 145-156.
<http://www.ncbi.nlm.nih.gov/pubmed/17408840>. Accessed Feb. 16, 2014.
- Pendurthi UR, Ghosh S, Mandal SK, Rao LV. Tissue factor activation: is disulfide bond switching a regulatory mechanism? *Blood* 2007; 110(12): 3900-3908.
<http://www.ncbi.nlm.nih.gov/pubmed/17726162>. Accessed Feb. 16, 2014.
- Iwata T, Sakamoto M, Feng X, et. al. Effects of mercury vapor exposure on neuromotor function in Chinese miners and smelters. *International Archives of Occupational and Environmental Health* 2007. 80(5): 381-387.
<http://www.ncbi.nlm.nih.gov/pubmed/17021844>. Accessed Feb. 16, 2014.
- Peixoto NC, Roza T, Morsch VM, et. al. Behavioral alterations induced by HgCl₂ depend on the postnatal period of exposure. *International Journal of Developmental Neuroscience* 2007; 25(1): 39-46. <http://www.ncbi.nlm.nih.gov/pubmed/17188452>. Accessed Feb. 16, 2014.
- Chuu J-J, Liu S-H, Lin-Shiau S-Y. Differential neurotoxic effects of methylmercury and mercuric sulfide in rats. *Toxicology Letters* 2007; 169(2): 109-120.
<http://www.ncbi.nlm.nih.gov/pubmed/17292570>. Accessed Feb. 16, 2014.
- Zachi EC, D F V, Faria MA, Taub A. Neuropsychological dysfunction related to earlier occupational exposure to mercury vapor. *Brazilian Journal of Medical and Biological Research* 2007; 40(3): 425-433. <http://www.ncbi.nlm.nih.gov/pubmed/17334541>. Accessed Feb. 16, 2014.
- Vidal L, Alfonso M, Faro LF, et. al. Evaluation of the effects and mechanisms of action of mercuric chloride on striatal dopamine release by using in vivo microdialysis in freely moving rats. *Toxicology* 2007; 236(1-2): 42-49.
<http://www.ncbi.nlm.nih.gov/pubmed/17481795>. Accessed Feb. 16, 2014.
- Phelps J. Lead, paraquat, and methylmercury disrupt neuronal stem cells by a common mechanism. *Environmental Health Perspectives* 2007; 115(5): A248.
<http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1868001/>. Accessed Feb. 16, 2014.
- Monnettschudi F, Zurich MG, Honegger P. Neurotoxicant-induced inflammatory response in three-dimensional brain cell cultures. *Human & Experimental Toxicology* 2007; 26(4): 339-346. <http://www.ncbi.nlm.nih.gov/pubmed/17615115>. Accessed Feb. 16, 2014.
- Faro LR, Rodrigues KJ, Santana MB, et. al. Comparative effects of organic and inorganic mercury on in vivo dopamine release in freely moving rats. *Brazilian Journal of Medical and Biological Research* 2007; 40(10): 1361-1365.
<http://www.ncbi.nlm.nih.gov/pubmed/17713654>. Accessed Feb. 16, 2014.
- Wang Q, Yang XD, Zhang BX, et. al. The anxiolytic effect of cinnabar involves changes of serotonin levels. *European Journal of Pharmacology* 2007; 565(1-3): 132-137.
<http://www.ncbi.nlm.nih.gov/pubmed/17466969>. Accessed Feb. 16, 2014.

- Praline J, Guennoc AM, Limousin N, et. al. ALS and mercury intoxication: A relationship? *Clinical Neurology and Neurosurgery* 2009; 109(10): 880-883.
<http://www.ncbi.nlm.nih.gov/pubmed/17719172>. Accessed Feb. 16, 2014.
- Vidal L, DuryR, Faro LF, Campos F, et. al. Protection from inorganic mercury effects on the in vivo dopamine release by ionotropic glutamate receptor antagonists and nitric oxide synthase inhibitors. *Toxicology* 2007; 238(2-3): 140-146.
<http://www.ncbi.nlm.nih.gov/pubmed/17624650>. Accessed Feb. 16, 2014.
- Mutter J, Naumann J, Schneider R, et. al. Mercury and Alzheimer's Disease [in German]. *Fortschr Neurol Psychiatr* 2007; 75(9): 528-540.
<http://www.ncbi.nlm.nih.gov/pubmed/17628833>. Accessed Feb. 16, 2014.
- van Vliet E, Stoppini L, Balestrino M, et. al. Electrophysiological recording of re-aggregating brain cell cultures on multi-electrode arrays to detect acute neurotoxic effects. *Neurotoxicology* 2007; 28(6): 1136-1146.
<http://www.ncbi.nlm.nih.gov/pubmed/17692379>. Accessed Feb. 16, 2014.
- Costa A, Branca V, Pigatto PD, et. al. ALS, mercury exposure, and chelation therapy. *Clinical Neurology and Neurosurgery* 2007; 109(10): 880-883.
<http://www.deepdyve.com/lp/elsevier/als-mercury-exposure-and-chelation-therapy-Hq70O205gP>. Accessed Feb 16, 2014.
- Huang C-F, Liu S-H, Lin-Shiau S-Y. Neurotoxicological effects of cinnabar (a Chinese mineral medicine, HgS) in mice. *Toxicology and Applied Pharmacology* 2007; 224(2): 192-201.
<http://www.ncbi.nlm.nih.gov/pubmed/17707451>. Accessed Feb. 16, 2014.
- Peixoto NC, Pereira ME. Effectiveness of ZnCl₂ in protecting against nephrotoxicity induced by HgCl₂ in newborn rats. *Ecotoxicology and Environmental Safety* 2007; 66(3): 441-446. <http://www.ncbi.nlm.nih.gov/pubmed/16620979>. Accessed Feb. 16, 2014.
- Virtanen JK, Rissanen TH, Voutilainen S, et. al. Mercury as a risk factor for cardiovascular diseases. *Journal of Nutritional Biochemistry* 2007; 18(2): 75-85.
<http://www.ncbi.nlm.nih.gov/pubmed/16781863>. Accessed Feb. 16, 2014.
- Ohno T, Sakamoto M, Kurosawa T, et. al. Total mercury levels in hair, toenail, and urine among women free from occupational exposure and their relations to renal tubular function. *Environmental Research* 2007; 103(2): 191-197.
<http://www.sciencedirect.com/science/article/pii/S0013935106001459>. Accessed Feb. 16, 2014.
- Rodrigues AR, Souza CR, Braga AM, et. al. Mercury toxicity in the Amazon: contrast sensitivity and color discrimination of subjects exposed to mercury. *Brazilian Journal of Medicine and Biological Research* 2007; 40(3): 415-424.
<http://www.ncbi.nlm.nih.gov/pubmed/16890218>. Accessed Feb. 16, 2014.
- Feitosa-Santana C, Costa MF, Lago M, et. al. Long-term loss of color vision after exposure to mercury vapor. *Brazilian Journal of Medical and Biological Research* 2007; 40(3): 409-414. <http://www.ncbi.nlm.nih.gov/pubmed/17334539>. Accessed Feb. 16, 2014.

- Prozialeck WC, Edwards JR. Cell adhesion molecules in chemically-induced renal injury. *Pharmacology Therapy* 2007; 114(1): 74-93. <http://www.ncbi.nlm.nih.gov/pubmed/17316817>. Accessed Feb. 16, 2014.
- Augusti PR, Conterato GM, Somacal S, et. al. Effect of lycopene on nephrotoxicity induced by mercuric chloride in rats. *Basic Clinical Pharmacology and Toxicology* 2007; 100(6): 398-402. <http://www.ncbi.nlm.nih.gov/pubmed/17516994>. Accessed Feb. 16, 2014.
- Bridges CC, Battle JR, Zalups RK. Transport of thiol-conjugates of inorganic mercury in human retinal pigment epithelial cells. *Toxicology and Applied Pharmacology* 2007; 221(2): 251-260. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1975820/>. Accessed Feb. 16, 2014.
- Sharma MK, Sharma A, Kumar A, et. al. Evaluation of protective efficacy of Spirulina fusiformis against mercury induced nephrotoxicity in Swiss albino mice. *Food and Chemical Toxicology* 2007; 45(6): 879-887. <http://www.ncbi.nlm.nih.gov/pubmed/17215067>. Accessed Feb. 16, 2014.
- Lash LH, Putt DA, Hueni SE, et. al. Interactive toxicity of inorganic mercury and trichloroethylene in rat and human proximal tubules: effects on apoptosis, necrosis, and glutathione status. *Toxicology and Applied Pharmacology* 2007; 221(3): 349-362. <http://www.ncbi.nlm.nih.gov/pubmed/17481684>. Accessed Feb. 16, 2014.
- Massanyi P, Lukac N, Slivkova J, et. al. Mercury-induced alterations in rat kidneys and testes in vivo. *Journal of Environmental Science and Health A: Toxic Hazard Substitute and Environmental Engineering* 2007; 42(7): 865-870. <http://www.ncbi.nlm.nih.gov/pubmed/17558766>. Accessed Feb. 16, 2014.
- Mori K, Yoshida K, Nakagawa Y, et. al. Methylmercury inhibition of type II 5'-deiodinase activity resulting in a decrease in growth hormone production in GH3 cells. *Toxicology* 2007; 237(1-3): 203-209. <http://www.ncbi.nlm.nih.gov/pubmed/17582671>. Accessed Feb. 16, 2014.
- Machado AC, Padilha AS, Wiggers GA. Small doses of mercury increase arterial pressure reactivity to phenylephrine in rats. *Environmental Toxicology and Pharmacology* 2007; 24(2): 92-97. <http://www.ncbi.nlm.nih.gov/pubmed/21783795>. Accessed Feb. 16, 2014.
- Trachtenberg F, Barregård L. The effect of age, sex, and race on urinary markers of kidney damage in children. *American Journal of Kidney Disease* 2007; 50(6): 938-945. <http://www.ncbi.nlm.nih.gov/pubmed/18037094>. Accessed Feb. 16, 2014.
- Falahatpisheh H, Nanez A, Montoya-Durango D, et. al. Activation profiles of HSPA5 during the glomerular mesangial cell stress response to chemical injury. *Cell Stress Chaperones* 2007; 12(3): 209-218. <http://www.ncbi.nlm.nih.gov/pubmed/17915553>. Accessed Feb. 16, 2014.
- Nikolic J, Stojanovic I, Pavlovic R, et. al. The role of L-arginine in toxic liver failure: interrelation of arginase, polyamine catabolic enzymes and nitric oxide synthase. *Amino Acids* 2007; 32(1): 127-131. <http://www.ncbi.nlm.nih.gov/pubmed/16699819>. Accessed Feb. 16, 2014.

- Hodgson S, Nieuwenhuijsen MJ, Elliott P, et. al. Kidney disease mortality and environmental exposure to mercury. *American Journal of Epidemiology* 2007; 165(1): 72-77. <http://aje.oxfordjournals.org/content/165/1/72>. Accessed Feb. 16, 2014.
- Michaeli-Yossef Y, Berkovitch M, Goldman M. Mercury intoxication in a 2-year-old girl: A diagnostic challenge for the physician. *Pediatric Nephrology* 2007; 22(6): 903-906. <http://www.ncbi.nlm.nih.gov/pubmed/17310361>. Accessed Feb. 16, 2014.
- Mutter J, Neumann J, Guethlin C. Xenobiotikaausleitung bei einer Patientin mit Fibromyalgie chronischer Erschöpfung und stammbetonter. *Adipositas Forsch Komplementärmedizin* 2007; 14(1): 39-44. <http://www.karger.com/Article/PDF/99128>. Accessed Feb. 16, 2014.
- Silbergeld EK, Weaver VM. Exposure to metals: Are we protecting the workers?. *Occupational and Environmental Medicine* 2007; 64(3): 141-142. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2092530/>. Accessed Feb. 16, 2014.
- Rooney JP. The role of thiols, dithiols, nutritional factors and interacting ligands in the toxicology of mercury. *Toxicology* 2007; 234(3): 145-156. <http://www.ncbi.nlm.nih.gov/pubmed/17408840>. Accessed Feb. 16, 2014.
- Ragothaman M, Kulkarni G, Ashraf VV, et. al. Elemental mercury poisoning probably causes cortical myoclonus. *Movement Disorders* 2007; 22(13): 1964-1968. <http://www.ncbi.nlm.nih.gov/pubmed/1770857>. Accessed Feb. 16, 2014.
- Mutter J, Naumann J, Guethlin C. Comments on the article "The toxicology of mercury and its chemical compounds" by Clarkson and Magos (2006). *Critical Reviews in Toxicology* 2007; 37(6): 536-549; <http://www.ncbi.nlm.nih.gov/pubmed/17661216>. Accessed Feb. 16, 2014.
- Alessio L, Campagna M, Lucchini R. From lead to manganese through mercury: Mythology, science, and lessons for prevention. *American Journal of Independent Medicine* 2007; 50(11): 779-787. <http://www.ncbi.nlm.nih.gov/pubmed/17918211>. Accessed Feb. 16, 2014.
- Prince RC, Gailer J, Gunson DE, et. al. Strong poison revisited. *Journal of Inorganic Biochemistry* 2007; 101(11-12): 1891-1893. <http://www.ncbi.nlm.nih.gov/pubmed/17644180>. Accessed Feb. 16, 2014.
- Wang EE, Mahajan N, Wills B, et. al. Successful treatment of potentially fatal heavy metal poisonings. *Journal of Emergency Medicine* 2007; 32(3): 289-294. <http://www.ncbi.nlm.nih.gov/pubmed/17394994>. Accessed Feb. 16, 2014.
- Bomback AS, Klemmer PJ, London J. Jack London's "mysterious malady". *American Journal of Medicine* 2007; 120(5): 466-467. <http://www.deepdyve.com/lp/elsevier/jack-london-s-mysterious-malady-0b02H0b4pi>. Accessed Feb. 16, 2014.
- Jin X, Lok E, Bondy G, Caldwell D, et. al. Modulating effects of dietary fats on methylmercury toxicity and distribution in rats. *Toxicology* 2007; 230(1): 22-44. <http://www.ncbi.nlm.nih.gov/pubmed/17184894>. Accessed Feb. 16, 2014.

- Onishchenko N, Tamm C, Vahter M, et. al. Developmental exposure to methylmercury alters learning and induces depression-like behavior in male mice. *Toxicological Sciences* 2007; 97(2): 428-437. <http://www.ncbi.nlm.nih.gov/pubmed/17204583>. Accessed Feb. 16, 2014.
- Yorifuji T, Tsuda T, Kawakami N. Age standardized cancer mortality ratios in areas heavily exposed to methyl mercury. *International Archives of Occupational and Environmental Health* 2007; 80(8): 679-688. <http://www.ncbi.nlm.nih.gov/pubmed/17357798>. Accessed Feb. 16, 2014.
- Wagner GC, Reuhl KR, Ming X. Behavioral and neurochemical sensitization to amphetamine following early postnatal administration of methylmercury (MeHg). *Neurotoxicology* 2007; 28 (1): 59-66. <http://www.ncbi.nlm.nih.gov/pubmed/16942796>. Accessed Feb. 16, 2014.
- Freire MAM, Oliveira RB, Picancodiniz CW, et. al. Differential effects of methylmercury intoxication in the rat's barrel field as evidenced by NADPH diaphorase histochemistry. *Neurotoxicology* 2007; 28 (1): 175-181. <http://www.ncbi.nlm.nih.gov/pubmed/16930717>. Accessed Feb. 16, 2014.
- Yuan YK, Atchison WD. Methylmercury-induced increase of intracellular Ca²⁺ increases spontaneous synaptic current frequency in rat cerebellar slices. *Molecular Pharmacology* 2007; 71(4): 1109-1121. <http://www.ncbi.nlm.nih.gov/pubmed/17244699>. Accessed Feb. 16, 2014.
- Mergler D, Anderson HA, Hing Man Chang L, et. al. Methylmercury exposure and health effects in humans: a worldwide concern. *Ambio* 2007; 36(1): 3-11. <http://www.ncbi.nlm.nih.gov/pubmed/17408186>. Accessed Feb. 16, 2014.
- Scheuhammer AM, Meyer MW, et. al. Effects of environmental methylmercury on the health of wild birds, mammals, and fish. *Ambio* 2007; 36(1): 12-18. <http://www.ncbi.nlm.nih.gov/pubmed/17408187>. Accessed Feb. 16, 2014.
- Coluccia A, Borracci P, Giustino A, et. al. Effects of low dose methylmercury administration during the postnatal brain growth spurt in rats. *Neurotoxicology and Teratology* 2007; 29 (2): 282-287. <http://www.ncbi.nlm.nih.gov/pubmed/17141469>. Accessed Feb. 16, 2014.
- Mori K, Yoshida K, Nakagawa Y, et. al. Methylmercury inhibition of type II 5'-deiodinase activity resulting in a decrease in growth hormone production in GH3 cells. *Toxicology* 2007; 237(1-3): 203-209. <http://www.ncbi.nlm.nih.gov/pubmed/17582671>. Accessed Feb. 16, 2014.
- Coccini T, Roda E, Castoldi AF, et. al. Perinatal co-exposure to methylmercury and PCB 153 or PCB 126 in rats alters the cerebral cholinergic muscarinic receptors at weaning and puberty. *Toxicology* 2007; 238(1): 34-48. <http://www.ncbi.nlm.nih.gov/pubmed/17618726>. Accessed Feb. 16, 2014.
- Klautauguimaraes MD, Dascencao R, Caldart FA, et. al. Analysis of genetic susceptibility to mercury contamination evaluated through molecular biomarkers in at-risk Amazon Amerindian populations. *Genetics and Molecular Biology* 2005; 28(4): 827-832. http://www.scielo.br/scielo.php?pid=S1415-47572005000500027&script=sci_arttext. Accessed Feb. 16, 2014.

- Vendrell I, Carrascal M, Vilaro MT, et. al. Cell viability and proteomic analysis in cultured neurons exposed to methylmercury. *Sunol C Human & Experimental Toxicology* 2007; 26 (4): 263-272. <http://www.ncbi.nlm.nih.gov/pubmed/17615107>. Accessed Feb. 16, 2014.
- Kim YJ, Kim YS, Kim MS, et. al. The inhibitory mechanism of methylmercury on differentiation of human neuroblastoma cells. *Toxicology* 2007; 234 (1-2): 1-9. <http://www.ncbi.nlm.nih.gov/pubmed/17350151>. Accessed Feb. 16, 2014.
- Grandjean P. Methylmercury toxicity and functional programming. *Reproductive Toxicology* 2007; 23(3): 414-420. <http://www.ncbi.nlm.nih.gov/pubmed/17408921>. Accessed Feb. 16, 2014.
- Ekino S, Susa M, Ninomiva T, et. al. Minamata disease revisited: an update on the acute and chronic manifestations of methyl mercury poisoning. *Journal of Neurological Science* 2007; 262(1-2): 131-144. <http://www.ncbi.nlm.nih.gov/pubmed/17681548>. Accessed Feb. 16, 2014.
- Onishchenko N, Tamm C, Vahter M, et. al. Developmental exposure to methylmercury alters learning and induces depression-like behavior in male mice. *Toxicological Sciences* 2007; 97(2): 428-437. <http://www.ncbi.nlm.nih.gov/pubmed/17204583>. Accessed Feb. 16, 2014.
- Basu N, Scheuhammer AM, Rouvinenwatt K, et. al. Decreased N-methyl-D-aspartic acid (NMDA) receptor levels are associated with mercury exposure in wild and captive mink. *Neurotoxicology* 2007; 28(3): 587-593. <http://www.ncbi.nlm.nih.gov/pubmed/17267038>. Accessed Feb. 16, 2014.
- Costa LG, Fattori V, Giordano G, et. al. An in vitro approach to assess the toxicity of certain food contaminants: Methylmercury and polychlorinated biphenyls. *Toxicology* 2007; 237 (1-3): 65-76. <http://www.ncbi.nlm.nih.gov/pubmed/17553607>. Accessed Feb. 16, 2014.
- Huang LS, Myers GJ, Davidson PW, et. al. Is susceptibility to prenatal methylmercury exposure from fish consumption non-homogeneous? Tree-structured analysis for the Seychelles Child Development Study. *Neurotoxicology* 2007; 28(6): 1237-1244. <http://www.ncbi.nlm.nih.gov/pubmed/17942158>. Accessed Feb. 17, 2014.
- Hendriksen PJ, Freidig AP, Jonker D, et. al. Transcriptomics analysis of interactive effects of benzene, trichloroethylene and methyl mercury within binary and ternary mixtures on the liver and kidney following subchronic exposure in the rat. *Toxicology and Applied Pharmacology* 2007; 225(2): 171-188. <http://www.ncbi.nlm.nih.gov/pubmed/17905399>. Accessed Feb. 17, 2014.
- Kaur P, Schulz K, Aschner M, et. al. Role of docosahexaenoic acid in modulating methylmercury-induced neurotoxicity. *Toxicological Sciences* 2007; 100(2): 423-432. <http://www.ncbi.nlm.nih.gov/pubmed/18619488>. Accessed Feb. 17, 2014.

- Björklund O, Kahlström J, Salmi P, et. al. The effects of methylmercury on motor activity are sex- and age-dependent, and modulated by genetic deletion of adenosine receptors and caffeine administration. *Toxicology* 2007; 241(3): 119-133. <http://www.ncbi.nlm.nih.gov/pubmed/17920182>. Accessed Feb. 17, 2014.
- Baxter DC, Rodushkin I, Engstrom E, et. al. Methylmercury Measurement in Whole Blood by Isotope-Dilution GC-ICPMS with 2 Sample Preparation Methods. *Clinical Chemistry* 2007; 53(1): 111-116. "http://www.ncbi.nlm.nih.gov/pubmed/17095539". Accessed Feb. 17, 2014.
- Li X, Wang Z. Determination of mercury by intermittent flow electrochemical cold vapor generation coupled to atomic fluorescence spectrometry. *Analytica Chimica Acta* 2007; 588(2): 179-183. <http://www.ncbi.nlm.nih.gov/pubmed/17386808>. Accessed Feb. 16, 2014.
- Lee J-S, Han MS, Mirkin CA. Colorimetric detection of mercuric ion (Hg²⁺) in aqueous media using DNA-functionalized gold nanoparticles. *Angew Chemistry International Education* 2007; 46(22): 4093-4096. <http://onlinelibrary.wiley.com/doi/10.1002/ange.200700269/abstract>. Accessed Feb. 16, 2014.
- Huang CC, Yang Z, Lee KH, et. al. Synthesis of highly fluorescent gold nanoparticles for sensing Mercury(II). *Angew Chemistry International Education* 2007; 46(36): 6824-6828. <http://onlinelibrary.wiley.com/doi/10.1002/anie.200700803/abstract>. Accessed Feb. 16, 2014.
- Yoon S, Miller EW, He Q, et. al. A bright and specific fluorescent sensor for mercury in water, cells, and tissue. *Angew Chemistry International Education* 2007; 46(35): 6658-6661. <http://onlinelibrary.wiley.com/doi/10.1002/ange.200701785/abstract>. Accessed Feb. 16, 2014.
- Lee JS, Han MS, Mirkin CA. Colorimetric detection of mercuric ion (Hg²⁺) in aqueous media using DNA-functionalized gold nanoparticles. *Angewandte Chemie - International Edition* 2007; 46(22): 4093-4096. <http://onlinelibrary.wiley.com/doi/10.1002/ange.200700269/abstract>. Accessed Feb. 16, 2014.
- Lu ZJ, Wang PN, Zhang Y, et. al. Tracking of mercury ions in living cells with a fluorescent chemodosimeter under single- or two-photon excitation. *Analytica Chimica Acta* 2007; 597(2): 306-312. <http://www.ncbi.nlm.nih.gov/pubmed/17683744>. Accessed Feb. 16, 2014.
- Liu J, Lu Y. Rational design of "Turn-On" allosteric DNA-zyme catalytic beacons for aqueous mercury ions with ultrahigh sensitivity and selectivity. *Angew Chemistry International Education* 2007; 46(40): 7587-7590. <http://www.readcube.com/articles/10.1002%2Fanie.200702006>. Accessed Feb. 16, 2014.

- Zhang H, Marma MS, Kim ES, et. al. Mercuric ion sensing by a film bulk acoustic resonator. *IEEE Transactions on Ultrasonics, Ferroelectrics, and Frequency Control* 2007; 54(9): 1723-1725. <http://www.ncbi.nlm.nih.gov/pubmed/17941378>. Accessed Feb. 16, 2014.
- Havarinasab S, Björn E, Ekstrand J, et. al Dose and Hg-species determine the T-helper cell activation in murine autoimmunity. *Toxicology* 2007; 229(1-2): 23-32. <http://www.ncbi.nlm.nih.gov/pubmed/17084957>. Accessed Feb. 16, 2014.
- Escribese MM, Conde E, Martin A, et. al. Therapeutic effect of all-trans-retinoic acid (at-RA) on an autoimmune nephritis experimental model: role of the VLA-4 integrin. *BMC Nephrology* 2007; 8: 3. <http://www.ncbi.nlm.nih.gov/pubmed/17250768>. Accessed Feb. 16, 2014.
- Coccini T, Randine G, Castoldi AF, et. al. Methylmercury interaction with lymphocyte cholinergic muscarinic receptors in developing rats. *Environmental Research* 2007; 103(2): 229-237. <http://www.ncbi.nlm.nih.gov/pubmed/16808911>. Accessed Feb. 16, 2014.
- Dahlgren J, Takhar H, Anderson-Mahoney P, et. al. Cluster of systemic lupus erythematosus (SLE) associated with an oil field waste site: a cross sectional study. *Environmental Health* 2007; 6:8. <http://www.ncbi.nlm.nih.gov/pubmed/17316448>. Accessed Feb. 16, 2014.
- Hemdan NY, Lehmann I, Wichmann G, et. al. Immunomodulation by mercuric chloride in vitro: Application of different cell activation pathways. *Clinical and Experimental Immunology* 2007; 148(2): 325-337. <http://www.ncbi.nlm.nih.gov/pubmed/17302730>. Accessed Feb. 16, 2014.
- Zalups RK, Koropatnick J, Joshee L. Mouse monocytes (RAW CELLS) and the handling of cysteine and homocysteine S-conjugates of inorganic mercury and methylmercury. *Journal of Toxicology and Environmental Health A* 2007; 70(10): 799-809. <http://www.ncbi.nlm.nih.gov/pubmed/17454556>. Accessed Feb. 16, 2016.
- Havarinasab S, Björn E, Nielsen JB, et. al. Mercury species in lymphoid and non-lymphoid tissues after exposure to methyl mercury: Correlation with autoimmune parameters during and after treatment in susceptible mice. *Toxicology and Applied Pharmacology* 2007; 221(1): 21-28. <http://www.ncbi.nlm.nih.gov/pubmed/17399758>. Accessed Feb. 16, 2014.
- Cauvi DM, Cauvi G, Pollard KM. Reduced expression of decay-accelerating factor 1 on CD4+ T cells in murine systemic autoimmune disease. *Arthritis Rheumatoid* 2007; 56(6): 1934-1944. <http://www.ncbi.nlm.nih.gov/pubmed/17530719>. Accessed Feb. 16, 2014.
- Wen L, Yin J, Ma DL, et. al. Baboon syndrome induced by mercury - first case report in China. *Contact Dermatitis* 2007; 56(6): 356-357. <http://www.ncbi.nlm.nih.gov/pubmed/17577379>. Accessed Feb. 16, 2014.
- Chang JY. Methylmercury causes glial IL-6 release. *Neuroscience Letters* 2007; 416(3): 217-220. <http://www.ncbi.nlm.nih.gov/pubmed/17368937>. Accessed Feb. 16, 2014.

- Ekerfelt C, Andersson M, Olausson A, et. al. Mercury exposure as a model for deviation of cytokine responses in experimental Lyme arthritis: HgCl₂ treatment decreases T helper cell type 1-like responses and arthritis severity but delays eradication of *Borrelia burgdorferi* in C3H/HeN mice. *Clinical and Experimental Immunology* 2007; 150(1): 189-197. <http://www.ncbi.nlm.nih.gov/pubmed/17672870>. Accessed Feb. 16, 2014.
- Jadhav SH, Sarkar SN, Ram GC, Tripathi HC. Immunosuppressive effect of subchronic exposure to a mixture of eight heavy metals, found as groundwater contaminants in different areas of India, through drinking water in male rats. *Archives of Environmental Contaminates and Toxicology* 2007; 53(3): 450-458. <http://www.ncbi.nlm.nih.gov/pubmed/17657459>. Accessed Feb. 16, 2014.
- Laios MD, Eckles KG, Langdon M, et. al. Exposure to inorganic mercury in vivo attenuates extrinsic apoptotic signaling in Staphylococcal aureus enterotoxin B stimulated T-cells. *Toxicology and Applied Pharmacology* 2007; 225(3): 238-250. <http://www.ncbi.nlm.nih.gov/pubmed/17950395>. Accessed Feb. 16, 2014.
- Melnick JG, Parkin G. Cleaving mercury-alkyl bonds: A functional model for mercury detoxification by MerB. *Science* 2007; 317(5835): 225-227. <http://www.ncbi.nlm.nih.gov/pubmed/17626880>. Accessed Feb. 16, 2014.
- Carranzarosalas P, Guzman delgado NE, Cruzvega DE, et. al. DMPS reverts morphologic and mitochondrial damage in OK cells exposed to toxic concentrations of HgCl₂. *Cell Biology and Toxicology* 2007; 23(3):163-176. <http://www.ncbi.nlm.nih.gov/pubmed/17131097>. Accessed Feb. 16, 2014.
- Madejczyk MS, Aremu DA, Simmons Willis TA, et. al. Accelerated urinary excretion of methylmercury following administration of its antidote N-acetylcysteine requires Mrp2/Abcc2, the apical multidrug resistance-associated protein. *Journal of Pharmacology and Experimental Therapeutics* 2007; 322(1): 378-384. <http://www.ncbi.nlm.nih.gov/pubmed/17429056>. Accessed Feb. 16, 2014.
- Carvalho MC, Franco JL, Ghizoni H, et. al. Effects of 2,3-dimercapto-1-propanesulfonic acid (DMPS) on methylmercury-induced locomotor deficits and cerebellar toxicity in mice. *Toxicology* 2007; 239(3): 195-203. <http://www.ncbi.nlm.nih.gov/pubmed/17703864>. Accessed Feb. 16, 2014.
- Minami T, Oda K, Gima N, et. al. Effects of lipopolysaccharide and chelator on mercury content in the cerebrum of thimerosal-administered mice. *Environmental Toxicology and Pharmacology* 2007; 24(3): 316-320. <http://www.ncbi.nlm.nih.gov/pubmed/21783828>. Accessed Feb. 16, 2014.
- Xue F, Holzman C, Rahbar MH, et. al. Maternal fish consumption, mercury levels, and risk of preterm delivery. *Environmental Health Perspective* 2007; 115(1): 42-47. <http://www.ncbi.nlm.nih.gov/pubmed/17366817>. Accessed Feb. 16, 2014.
- Coluccia A, Borracci P, Giustino A, et. al. Effects of low dose methylmercury administration during the postnatal brain growth spurt in rats. *Neurotoxicology and Teratology* 2007; 29(2): 282-287. <http://www.ncbi.nlm.nih.gov/pubmed/17141469>. Accessed Feb. 16, 2014.

- Marques RC, Dorea JG, Bastos WR, et. al. Maternal mercury exposure and neuro-motor development in breastfed infants from Porto Velho (Amazon), Brazil. *International Journal of Hygiene and Environmental Health* 2007; 210(1): 51-60. <http://www.ncbi.nlm.nih.gov/pubmed/17011234>. Accessed Feb. 16, 2014.
- Unuvar E, Ahmadov H, Kiziler AR, et. al. Mercury levels in cord blood and meconium of healthy newborns and venous blood of their mothers: Clinical, prospective cohort study. *Science Total Environment* 2007; 374(1): 60-70. <http://www.ncbi.nlm.nih.gov/pubmed/17258795>. Accessed Feb. 16, 2014.
- Franco JL, de Campos Braga H, Nunes AKC, et. al. Lactational exposure to inorganic mercury: Evidence of neurotoxic effects. *Neurotoxicology and Teratology* 2007; 29(3): 360-367. <http://www.ncbi.nlm.nih.gov/pubmed/17222531>. Accessed Feb. 16, 2014.
- Coluccia A, Borracci P, Giustino A, et. al. Effects of low dose methylmercury administration during the postnatal brain growth spurt in rats. *Neurotoxicology and Teratology* 2007; 29(2): 282-287. <http://www.ncbi.nlm.nih.gov/pubmed/17141469>. Accessed Feb. 16, 2014.
- Xue F, Holzman C, Rahbar MH, et. al. Maternal fish consumption, mercury levels, and risk of preterm delivery. *Environmental Health Perspectives* 2007; 115(1): 42-47. <http://www.ncbi.nlm.nih.gov/pubmed/17366817>. Accessed Feb. 16, 2014.
- Tibbetts J. Ahead by a hair - Preterm delivery and maternal mercury intake. *Environmental Health Perspectives* 2007; 115(1): A43. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1797875/>. Accessed Feb. 16, 2014.
- Schmid K, Sassen A, Staudenmaier R, et. al. Mercuric dichloride induces DNA damage in human salivary gland tissue cells and lymphocytes. *Archives of Toxicology* 2007; 81(11): 759-767. <http://www.ncbi.nlm.nih.gov/pubmed/17479252>. Accessed Feb. 16, 2014.
- China. Gao Y, Yan CH, et. al. Prenatal exposure to mercury and neurobehavioral development of neonates in Zhoushan city. *Environmental Research* 2007; 105(3): 390-399. <http://www.ncbi.nlm.nih.gov/pubmed/17655840>. Accessed Feb. 16, 2014.
- Jedrychowski W, Perera F, Jankowski J, et. al. Fish consumption in pregnancy, cord blood mercury level and cognitive and psychomotor development of infants followed over the first three years of life Krakow epidemiologic study. *Environmental International* 2007; 33(8): 1057-1062. <http://www.ncbi.nlm.nih.gov/pubmed/17643489>. Accessed Feb. 16, 2014.
- Mahaffey KR, Schoeny R. Maternal seafood consumption and children's development. *Lancet* 2007; 370(9583): 216-217. <http://www.thelancet.com/journals/lancet/article/PIIS0140-6736%2807%2961116-7/fulltext>. Accessed Feb. 16, 2014.
- Falluel-Morel A, Sokolowski K, Sisti HM, et. al. Developmental mercury exposure elicits acute hippocampal cell death, reductions in neurogenesis, and severe learning deficits during puberty. *Journal of Neurochemistry* 2007; 103(5): 1968-1981. <http://www.ncbi.nlm.nih.gov/pubmed/17760861>. Accessed Feb. 16, 2014.

- Franco JL, Braga HD, Nunes AKC; et. al. Lactational exposure to inorganic mercury: Evidence of neurotoxic effects. *Neurotoxicology and Teratology* 2007; 29(3): 360-367. <http://www.ncbi.nlm.nih.gov/pubmed/17222531>. Accessed Feb. 16, 2014.
- Clever GH, Kaul CM, Carell T DNA-metal base pairs. *Angewandte Chemie - International Edition* 2007; 46(33): 6226-6236. <http://www.ncbi.nlm.nih.gov/pubmed/17640011>. Accessed Feb. 16, 2014.
- Bulato C, Bosello V, Ursini F, et. al. Effect of mercury on selenium utilization and selenoperoxidase activity in LNCaP cells. *Free Radical Biology and Medicine* 2007; 42(1):118-123. <http://www.ncbi.nlm.nih.gov/pubmed/17157198>. Accessed Feb. 16, 2014.
- Dos Santos AP, Mateus ML, Carvalho CM, et. al. Biomarkers of exposure and effect as indicators of the interference of selenomethionine on methylmercury toxicity. *Toxicology Letters* 2007; 169(2): 121-128. <http://www.ncbi.nlm.nih.gov/pubmed/17267146>. Accessed Feb. 16, 2014.
- Agarwal R, Behari JR. Effect of selenium pretreatment in chronic mercury intoxication in rats. *Bulletin of Environmental Contaminates and Toxicology* 2007; 79(3): 306-310. <http://www.ncbi.nlm.nih.gov/pubmed/17639317>. Accessed Feb. 16, 2014.
- Falnoga I, Tusek-Znidaric M. Selenium-mercury interactions in man and animals. *Biological Trace Element Research* 2007; 119(3): 212-220. <http://www.ncbi.nlm.nih.gov/pubmed/17916944>. Accessed Feb. 16, 2014.
- Ganther HE, Sunde ML. Factors in fish modifying methylmercury toxicity and metabolism. *Biological Trace Element Research* 2007; 119(3): 221-233. <http://www.ncbi.nlm.nih.gov/pubmed/17916945>. Accessed Feb. 16, 2014.
- Ralston NV, Blackwell JL 3rd, Raymond LJ. Importance of molar ratios in selenium dependent protection against methylmercury toxicity. *Biological Trace Element Research* 2007; 119(3): 255-268. <http://www.ncbi.nlm.nih.gov/pubmed/17916948>. Accessed Feb. 16, 2014.
- Sutow EJ, Maillet WA, Taylor JC, et. al. Time-dependent corrosion potential of newly-placed admixed dental amalgam restorations. *Dental Material* 2007; 23(5): 644-647. <http://www.ncbi.nlm.nih.gov/pubmed/16901535>. Accessed Feb. 16, 2014.
- Sutow EJ, Maillet JP, Maillet WA, et. al. Corrosion potential recovery of dental amalgam restorations following prophylaxis. *Dental Material* 2007; 23(7): 840-843. <http://www.ncbi.nlm.nih.gov/pubmed/16934322>. Accessed Feb. 16, 2014.
- Opdam NJ, Bronkhorst EM, Roeters JM, et. al. A retrospective clinical study on longevity of posterior composite and amalgam restorations. *Dental Material* 2007; 23(1): 2-8. <http://www.ncbi.nlm.nih.gov/pubmed/16417916>. Accessed Feb. 16, 2014.
- Bellinger DC, Daniel D, Trachtenberg F, et. al. Dental amalgam restorations and children's neuropsychological function: The New England Children's Amalgam Trial. *Environmental Health Perspective* 2007; 115(3): 440-446. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1849920/>. Accessed Feb. 16, 2014.

- Bilhan H, Bilgin T, Cakir AF, et. al. The effect of mucine, IgA, urea, and lysozyme on the corrosion behavior of various non-precious dental alloys and pure titanium in artificial saliva. *Journal of Biomaterials Applications* 2007; 22(3): 197-221. <http://www.ncbi.nlm.nih.gov/pubmed/17255155>. Accessed Feb. 16, 2014.
- Staines KS, Wray D. Amalgam-tattoo-associated oral lichenoid lesions. *Contact Dermatitis* 2007; 56(4): 240-241. <http://onlinelibrary.wiley.com/doi/10.1111/j.1600-0536.2007.00915.x/abstract?deniedAccessCustomisedMessage=&userIsAuthenticated=false>. Accessed Feb. 16, 2014.
- Balevi B. Are dental amalgams toxic to children? Comment on 2 recently published randomized controlled trials. *Journal of the Canadian Dental Association* 2007; 73(1): 51-54. <http://www.ncbi.nlm.nih.gov/pubmed/17295944>. Accessed Feb. 16, 2014.
- Minoia C, Ronchi A, Gaggeri R, et. al. Correlating blood mercury and dental amalgams. *Science Total Environment* 2007; 381(1-3): 331-332. <http://www.deepdyve.com/lp/elsevier/correlating-blood-mercury-and-dental-amalgams-Z07nr1uq8S>. Accessed Feb. 16, 2014.
- Koppang HS, Roushan A, Srafilzadeh A, et. al. Foreign body gingival lesions: Distribution, morphology, identification by X-ray energy dispersive analysis and possible origin of foreign material. *Journal of Oral Pathology & Medicine* 2007; 36(3): 161-172. <http://www.ncbi.nlm.nih.gov/pubmed/17305638>. Accessed Feb. 16, 2014.
- Ready D, Pratten J, Mordan N, et. al. The effect of amalgam exposure on mercury- and antibiotic-resistant bacteria. *International Journal of Antimicrobial Agents* 2007; 30(1): 34-39. <http://www.ncbi.nlm.nih.gov/pubmed/17459664>. Accessed Feb. 16, 2014.
- Woods JS, Martin MD, Leroux BG, et. al. The contribution of dental amalgam to urinary mercury excretion in children. *Environmental Health Perspective* 2007; 115(10): 1527-1531. <http://www.ncbi.nlm.nih.gov/pubmed/17938746>. Accessed Feb. 16, 2014.
- Beazoglou T, Eklund S, Heffley D, et. al. Economic impact of regulating the use of amalgam restorations. *Public Health Rep* 2007; 122(5): 657-663. <http://www.ncbi.nlm.nih.gov/pubmed/17877313>. Accessed Feb. 16, 2014.
- Jones LM. Focus on fillings: A qualitative health study of people medically diagnosed with mercury poisoning, linked to dental amalgam. *Acta Neuropsychiatrica* 2004; 16(3): 142-146. <http://onlinelibrary.wiley.com/doi/10.1111/j.0924-2708.2004.00069.x/abstract>. Feb. 16, 2014.
- Cabrera S, Barden D, Wolf M, et. al. Effects of growth factors on dental pulp cell sensitivity to amalgam toxicity. *Dental Material* 2007; 23(10): 1205-1210. <http://www.ncbi.nlm.nih.gov/pubmed/17194474>. Accessed Feb. 19, 2014.
- Ciszewski A, Baraniak M, Urbanek-Brychczynska M. Corrosion by galvanic coupling between amalgam and different chromium-based alloys. *Dental Material* 2007(10): 1256-1261. <http://www.ncbi.nlm.nih.gov/pubmed/17184832>. Accessed Feb. 19, 2014.

- Mori T, Sato K, Kusaka Y, et. al. Positive patch test for mercury possibly from exposure to amalgam. *Environmental Health Preventative Medicine* 2007 12(4): 172-177. <http://www.ncbi.nlm.nih.gov/pubmed/21432061>. Accessed Feb. 19, 2014.
- Palkovicova L, Ursinyova M, Masanova V, et. al. Maternal amalgam dental fillings as the source of mercury exposure in developing fetus and newborn. *Journal of Exposure Science and Environmental Epidemiology* 2007; 18(3): 326-331. <http://www.ncbi.nlm.nih.gov/pubmed/17851449>. Accessed Feb. 19, 2014.
- Bishop MG. A picture of dentistry at Charing Cross in the 1730s given by Hogarth's painting and print of Night. Professional governance, identity and possible mercury intoxication as an occupational hazard for his barber tooth-drawer. *British Dental Journal* 2007; 203(5): 265-269. <http://www.ncbi.nlm.nih.gov/pubmed/17828183>. Accessed Feb. 19, 2014.
- Pigatto P, Mazzi B, Fleischhauer K, et. al. Linking allergy to mercury to HLA and burning mouth syndrome. *Journal of European Academy of Dermatology and Venereology* 2007; 21(8):1118-1120. <http://www.namd.fr/gestion/Biblios/spip.php?article129>. Accessed Feb. 19, 2014.
- Guzzi G, Pigatto PD. Occupational exposure to mercury from amalgams during pregnancy. *Occupational and Environmental Medicine* 2007; 64(10): 715-716. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2078400/>. Accessed Feb. 19, 2014.
- Sabertehrani M, Givianrad MH, Kahkashan P. Assessment of some elements in human permanent healthy teeth, their dependence on number of metallic amalgam fillings, and interelements relationships. *Biological Trace Element Research* 2007; 116(2): 155-169. <http://www.ncbi.nlm.nih.gov/pubmed/17646685>. Accessed Feb. 19, 2014.
- Harnirattisai C, Senawongse P, Tagami J. Microtensile bond strengths of two adhesive resins to discolored dentin after amalgam removal. *Journal of Dental Research* 2007; 86(3): 232-236. <http://www.ncbi.nlm.nih.gov/pubmed/17314254>. Accessed Feb. 19, 2014.
- Daniels JL, Rowland AS, Longnecker MP, et.al. Maternal dental history, child's birth outcome and early cognitive development. *Paediatric and Perinatal Epidemiology* 2007; 21(5): 448-457. <http://www.ncbi.nlm.nih.gov/pubmed/17697075>. Accessed Feb. 19, 2014.
- Torgerson RR, Davis MDP, Bruce AJ, et. al. Contact allergy in oral disease. *Journal of the American Academy of Dermatology* 2007; 57(2): 315-321. <http://www.ncbi.nlm.nih.gov/pubmed/17532095>. Accessed Feb. 19, 2014.
- Comprehensive study of mercury in dental fillings begins. *British Dental Journal* 2007; 203(7): 384. <http://www.nature.com/bdj/journal/v203/n7/full/bdj.2007.922.html>. Accessed Feb. 19, 2014.
- Beyth N, Domb AJ, Weiss EI. An in vitro quantitative antibacterial analysis of amalgam and composite resins. *Journal of Dentistry* 2007; 35(3): 201-206. <http://www.ncbi.nlm.nih.gov/pubmed/16996674>. Accessed Feb. 19, 2014.
- Aminzadeh KK, Etminan M. Dental amalgam and multiple sclerosis: a systematic review and meta-analysis. *Journal of Public Health Dentistry* 2007; 67(1): 64-66. <http://www.ncbi.nlm.nih.gov/pubmed/17436982>. Accessed Feb. 19, 2014.

- Yaqob A, Danersund A, Stejskal VD, et. al. Metal-specific lymphocyte reactivity is downregulated after dental metal replacement. *Neurology and Endocrinology Letters* 2006; 27(1-2): 189-197. <http://www.ncbi.nlm.nih.gov/pubmed/16648791>. Accessed Feb. 19, 2014.
- Zhang XL, Gelderblom HR, Zierold K, et. al. Morphological findings and energy dispersive X-ray microanalysis of oral amalgam tattoos. *Micron* 2007; 38(5): 543-548. <http://www.ncbi.nlm.nih.gov/pubmed/17035039>. Accessed Feb. 19, 2014.
- Chirba-Martin MA, Welshhans CM. An uncertain risk and an uncertain future: assessing the legal implications of mercury amalgam fillings. *Health Matrix (Cleveland)* 2004; 4(2): 293-324. http://papers.ssrn.com/sol3/papers.cfm?abstract_id=780325. Accessed Feb. 19, 2014.
- Campus G, Garcimagodoy F, Gaspa L, et. al. Dependence of kinetic variables in the short-term release of Hg²⁺, CU²⁺ and Zn²⁺ ions into synthetic saliva from an high- copper dental amalgam. *Journal of Materials Science - Materials in Medicine* 2007; 18(8): 1521-1527. <http://www.ncbi.nlm.nih.gov/pubmed/17387592>. Accessed Feb 19, 2014.
- Bellinger DC, Trachtenberg F, Daniel D, et. al. A dose-effect analysis of children's exposure to dental amalgam and neuropsychological function: The New England Children's Amalgam Trial. *Journal of American Dental Association* 2007; 138(9):1210-1216. <http://www.ncbi.nlm.nih.gov/pubmed/17785386>. Accessed Feb. 19, 2014.
- Al-Salehi SK, Hatton PV, McLeod CW, et. al. The effect of hydrogen peroxide concentration on metal ion release from dental amalgam. *Journal of Dentistry* 2007; 35(2): 172-176. <http://www.ncbi.nlm.nih.gov/pubmed/16949717>. Accessed Feb. 19, 2014.
- Frisk P, Danersund A, Hudecek R, et. al. Changed clinical chemistry pattern in blood after removal of dental amalgam and other metal alloys by antioxidant therapy. *Biological Trace Elem Research* 2007; 120(1-3): 163-170. <http://www.ncbi.nlm.nih.gov/pubmed/17916968>. Accessed Feb. 19, 2014.
- Köhler W, Linde K, Halbach S, et. al. Prognos(R)in the diagnosis of amalgam hypersensitivity: A diagnostic case-control study. *Forsch Komplementmed* 2007; 14(1):18-24. <http://www.ncbi.nlm.nih.gov/pubmed/17341883>. Accessed Feb. 19, 2014.
- Lindbohm ML, Ylöstalo P, Sallmen M, et. al. Occupational exposure in dentistry and miscarriage. *Occupational and Environmental Medicine* 2007; 64(2): 127-133. <http://www.ncbi.nlm.nih.gov/pubmed/17053021>. Accessed Feb. 19, 2014.
- Stone ME, Cohen ME, Debban BA. Mercury vapor levels in exhaust air from dental vacuum systems. *Dent Material* 2007; 23(5): 527-532. <http://www.ncbi.nlm.nih.gov/pubmed/16678246>. Accessed Feb. 19, 2014.
- Zolfaghari G, Esmaili-Sari A, Ghasempouri SM, et. al. Evaluation of environmental and occupational exposure to mercury among Iranian dentists. *Science Total Environment* 2007; 381(1-3): 59-67. <http://www.ncbi.nlm.nih.gov/pubmed/17490727>. Accessed Feb. 19, 2014.

- Jones L, Bunnell J, Stillman J. A 30-year follow-up of residual effects on New Zealand School Dental Nurses, from occupational mercury exposure. *Human and Experimental Toxicology* 2007; 26(4): 367-374. <http://www.ncbi.nlm.nih.gov/pubmed/17615119>. Accessed Feb. 19, 2014.
- Fabrizio E, Vanacore N, Valente M, et. al. High prevalence of extrapyramidal signs and symptoms in a group of Italian dental technicians. *BMC Neurology* 2007; 7(1): 24. <http://www.biomedcentral.com/1471-2377/7/24>. Accessed Feb. 19, 2014.
- Simning A, Vanwijngaarden E. Literature review of cancer mortality and incidence among dentists. *Occupational and Environmental Medicine* 2007; 64(7): 432-438. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2078466/>. Accessed Feb. 19, 2014.
- Lygre GB, Helland V, Gjerdet NR, et. al. [Health complaints related to dental filling materials]. *Tidsskr Nor Laegeforen* 2007; 127(11): 1524-1528. <http://www.ncbi.nlm.nih.gov/pubmed/17551559>. Accessed Feb. 19, 2014.
- Agrawal A, Kaushal P, Agrawal S, et. al. Thimerosal induces TH2 responses via influencing cytokine secretion by human dendritic cells. *Journal of Leukocyte Biology* 2007; 81(3): 474-482. <http://www.ncbi.nlm.nih.gov/pubmed/17079650>. Accessed Feb. 19, 2014.
- Marques RC, Dórea JG, Fonseca MF, et. al. Hair mercury in breast-fed infants exposed to thimerosal-preserved vaccines. *European Journal of Pediatrics* 2007; 166(9): 935-941. <http://www.ncbi.nlm.nih.gov/pubmed/17237965>. Accessed Feb. 19, 2014.
- Kern JK, Grannemann BD, Trivedi MH, et. al. Sulfhydryl-reactive metals in autism. *Journal of Toxicology and Environmental Health A* 2007; 70(8): 715-721. <http://www.ncbi.nlm.nih.gov/pubmed/17365626>. Accessed Feb. 19, 2014.
- Fagundes A, Marzochi MCA, Perez M; Schubach A, et. al. Skin reactivity to thimerosal and phenol-preserved Montenegro antigen in Brazil. *Acta Tropica* 2007; 101(1): 25-30. <http://www.ncbi.nlm.nih.gov/pubmed/17227669>. Accessed Feb. 19, 2014.
- Geier DA, Geier MR. A case series of children with apparent mercury toxic encephalopathies manifesting with clinical symptoms of regressive autistic disorders. *Journal of Toxicology and Environmental Health A* 2007; 70(10): 837-851. <http://www.ncbi.nlm.nih.gov/pubmed/17454560>. Accessed Feb. 19, 2014.
- Miles JH, Takahashi TN. Lack of association between Rh status, Rh immune globulin in pregnancy and autism. *American Journal of Medical Genetics A* 2007; 143A(13): 1397-1407. <http://www.ncbi.nlm.nih.gov/pubmed/17508426>. Accessed Feb. 19, 2014.
- Zareba G, Cernichiari E, Hojo R, et. al. Thimerosal distribution and metabolism in neonatal mice: Comparison with methyl mercury. *Journal of Applied Toxicology* 2007; 27(5): 511-518. <http://www.ncbi.nlm.nih.gov/pubmed/17582588>. Accessed Feb. 19, 2014.
- Roman GC. Autism: Transient in utero hypothyroxinemia related to maternal flavonoid ingestion during pregnancy and to other environmental antithyroid agents. *Journal of Neurological Science* 2007; 262(1-2): 15-26. <http://www.ncbi.nlm.nih.gov/pubmed/17651757>. Accessed Feb. 19, 2014.

- Liu SI, Huang CC, Huang CJ, et. al. Thimerosal-induced apoptosis in human SCM1 gastric cancer cells: Activation of p38 MAP kinase and caspase-3 pathways without involvement of [Ca²⁺]_i elevation. *Toxicological Sciences* 2007 100(1): 109-117. <http://www.ncbi.nlm.nih.gov/pubmed/17698513>. Accessed Feb. 19, 2014.
- Soden SE, Lowry JA, Garrison CB, et. al. 24-Hour provoked urine excretion test for heavy metals in children with autism and typically developing controls, a pilot study. *Clinical Toxicology* 2007; 45(5): 476-481. <http://www.ncbi.nlm.nih.gov/pubmed/17503250>. Accessed Feb. 19, 2014.
- Adams JB, Romdalvik J, Ramanujam VM, et. al. Mercury, lead, and zinc in baby teeth of children with autism versus controls. *Journal of Toxicology and Environmental Health A* 2007; 70(12): 1046-1051. <http://www.ncbi.nlm.nih.gov/pubmed/17497416>. Accessed Feb. 19, 2014.
- Dórea JG. Exposure to mercury during the first six months via human milk and vaccines: Modifying risk factors. *American Journal of Perinatology* 2007; 24(7): 387-400. <http://www.ncbi.nlm.nih.gov/pubmed/17564957>. Accessed Feb. 19, 2014.
- Sugarman SD. Cases in vaccine court -legal battles over vaccines and autism. *New England Journal of Medicine* 2007; 357(13): 1275-1277. <http://www.nejm.org/doi/full/10.1056/NEJMp078168>. Accessed Feb. 19, 2014.
- Offit PA. Thimerosal and vaccines - a cautionary tale. *New England Journal of Medicine* 2007; 357(13): 1278-1279. <http://www.nejm.org/doi/full/10.1056/NEJMp078187>. Accessed Feb. 19, 2014.
- Thompson WW, Price C, Goodson B, et. al. Early thimerosal exposure and neuropsychological outcomes at 7 and 10 years. *New England Journal of Medicine* 2007; 357(13): 1281-1292. <http://www.ncbi.nlm.nih.gov/pubmed/21785120>. Accessed Feb. 19, 2014.
- Geier DA, Geier MR. A prospective study of mercury toxicity biomarkers in autistic spectrum disorders. *Journal of Toxicology and Environmental Health A* 2007; 70(20): 1723-1730. <http://www.ncbi.nlm.nih.gov/pubmed/17885929>. Accessed Feb. 19, 2014.
- Liu S-I, Huang C-C, Huang C-J, et. al. Thimerosal-induced apoptosis in human SCM1 gastric cancer cells: Activation of p38 MAP kinase and caspase-3 pathways without involvement of [Ca²⁺]_i elevation. *Toxicological Sciences* 2007; 100(1). <http://www.ncbi.nlm.nih.gov/pubmed/17698513>. Accessed Feb. 19, 2014.
- Desoto MC, Hitlan RT. Blood levels of mercury are related to diagnosis of autism: A reanalysis of an important data set. *Journal of Child Neurology* 2007; 22(11): 1308-1311. <http://jcn.sagepub.com/content/22/11/1308.abstract>. Accessed Feb. 19, 2014.
- Patel K, Curtis LT. A comprehensive approach to treating autism and attention-deficit hyperactivity disorder: a prepilot study. *Journal of Alternative and Complementary Medicine* 2007; 13(10):1091-1098. <http://www.ncbi.nlm.nih.gov/pubmed/18166120>. Accessed Feb. 19, 2014.

- Barregard L, Horvat M, Mazzolai B, et. al. Urinary mercury in people living near point sources of mercury emissions. *Science Total Environment* 2006; 368(1): 326-334. <http://www.ncbi.nlm.nih.gov/pubmed/16226300>. Accessed Feb. 19, 2014.
- Hightower JM, O'hare A, Hernandez GT. Blood mercury reporting in NHANES: Identifying Asian, Pacific Islander, Native American, and multiracial groups. *Environmental Health Perspective* 2006; 114(2): 173-175. <http://www.ncbi.nlm.nih.gov/pubmed/16451850>. Accessed Feb. 19, 2014.
- Sato RL, Li GG, Shaha S. Antepartum seafood consumption and mercury levels in newborn cord blood. *American Journal of Obstetrics and Gynecology* 2006; 194(6): 1683-1688. <http://www.ncbi.nlm.nih.gov/pubmed/16635458>. Accessed Feb. 19, 2014.
- Wilhelm M, Schulz C, Schwenk M. Revised and new reference values for arsenic, cadmium, lead, and mercury in blood or urine of children: Basis for validation of human biomonitoring data in environmental medicine. *International Journal of Hygiene and Environmental Health* 2006; 209(3): 301-305. <http://www.ncbi.nlm.nih.gov/pubmed/16739256>. Accessed Feb. 19, 2014.
- Batárióvá A, Spevácková V, Benes B, et. al. Blood and urine levels of Pb, Cd and Hg in the general population of the Czech Republic and proposed reference values. *International Journal of Hygiene and Environmental Health* 2006; 209(4): 359-366. <http://www.ncbi.nlm.nih.gov/pubmed/16740414>. Accessed Feb. 19, 2014.
- Ionescu JG, Novotny J, Stejskal VD, et. al. Increased levels of transition metals in breast cancer tissue. *Neurology and Endocrinology Letters* 2006; 27(Suppl 1): 36-39. <http://www.ncbi.nlm.nih.gov/pubmed/16804515>. Accessed Feb. 19, 2014.
- A-Saleh I, Shinwari N, Mashhour A, et. al. Cadmium and mercury levels in Saudi women and its possible relationship with hypertension. *Biological Trace Element Research* 2006; 112(1): 13-29. <http://www.ncbi.nlm.nih.gov/pubmed/16943613>. Accessed Feb. 19, 2014.
- Latshaw MW, Glass T, Parsons P, et. al. Predictors of blood mercury levels in older urban residents. *Journal of Occupational and Environmental Medicine* 2006; 48(7): 715-722. <http://www.ncbi.nlm.nih.gov/pubmed/16832229>. Accessed Feb. 19, 2014.
- Nuttall KL. Review: Interpreting hair mercury levels in individual patients. *Annals of Clinical and Laboratory Science* 2006; 36(3): 248-261. <http://www.ncbi.nlm.nih.gov/pubmed/16951265>. Accessed Feb. 19, 2014.
- Bates CJ, Prentice A, Birch MC, et. al. Blood indices of selenium and mercury, and their correlations with fish intake, in young people living in Britain. *British Journal of Nutrition* 2006; 96(3): 523-531. <http://www.ncbi.nlm.nih.gov/pubmed/16925858>. Accessed Feb. 20, 2014.
- Kim EH, Kim IK, Kwon JY, et. al. The effect of fish consumption on blood mercury levels of pregnant women. *Yonsei Medical Journal* 2006; 47(5): 626-633. <http://www.ncbi.nlm.nih.gov/pubmed/17066506>. Accessed Feb. 20, 2014.

- Orct T, Blanusa M, Lazarus M, et. al. Comparison of organic and inorganic mercury distribution in suckling rat. *Journal of Applied Toxicology* 2006; 26(6): 536-539. <http://www.ncbi.nlm.nih.gov/pubmed/17080402>. Accessed Feb. 20, 2014.
- Yasutake A, Hachiya N. Accumulation of inorganic mercury in hair of rats exposed to methylmercury or mercuric chloride. *Tohoku Journal of Experimental Medicine* 2006; 210(4): 301-306. <http://www.ncbi.nlm.nih.gov/pubmed/17146195>. Accessed Feb. 20, 2014.
- Gundacker C, Komarnicki G, Zödl B, et. al. Whole blood mercury and selenium concentrations in a selected Austrian population: Does gender matter? *Science Total Environment* 2006; 372(1): 76-86. <http://www.ncbi.nlm.nih.gov/pubmed/16963109>. Accessed Feb. 20, 2014.
- Canuel R, Degrosbois SB, Lucotte M, et. al. New evidence on the effects of tea on mercury metabolism in humans. *Archives of Environmental and Occupational Health* 2006; 61(5): 232-238. <http://www.ncbi.nlm.nih.gov/pubmed/17891892>. Accessed Feb. 20, 2014.
- Berg T, Fjeld E, Steinnes E. Atmospheric mercury in Norway: Contributions from different sources. *Science Total Environment* 2006; 368(1): 3-9. <http://www.ncbi.nlm.nih.gov/pubmed/16310836>. Accessed Feb. 20, 2014.
- Milly R, Gamarra R, Schmid T, et. al. Mercury content in vegetation and soils of the Almaden mining area (Spain). *Science Total Environment* 2006; 368(1): 79-87. <http://www.infodocor.org:8080/uid=16343601>. Accessed Feb. 20, 2014.
- Sun L, Yin X, Liu X, et. al. A 2000-year record of mercury and ancient civilizations in seal hairs from King George Island, West Antarctica. *Science Total Environment* 2006; 368(1): 236-247. <http://www.ncbi.nlm.nih.gov/pubmed/16297967>. Accessed Feb. 20, 2014.
- Svensson M, Allard B, Düker A. Formation of HgS-mixing HgO or elemental Hg with S, FeS or FeS(2). *Science Total Environment* 2006; 368(1): 418-423. <http://www.sciencedirect.com/science/article/pii/S0048969705006625>. Accessed Feb. 20, 2014.
- Hilson G. Abatement of mercury pollution in the small-scale gold mining industry: Restructuring the policy and research agendas. *Science Total Environment* 2006; 362(1): 1-14. <http://www.ncbi.nlm.nih.gov/pubmed/16257036>. Accessed Feb. 20, 2014.
- Yoong JK. Heavy-metal meals of mercury. *New England Journal of Medicine* 2006; 354(3): e3. <http://www.nejm.org/doi/full/10.1056/NEJMicm050190>. Accessed Feb. 20, 2014.
- Tai HC, Lim C. Computational studies of the coordination stereochemistry, bonding, and metal selectivity of mercury. *Journal of Physical Chemistry A: Molecules, Spectroscopy, Kinetics, Environmental and General Theory* 2006; 110(2): 452-462. <http://www.ncbi.nlm.nih.gov/pubmed/16405317>. Accessed Feb. 20, 2014.
- Hylander LD, Goodsite ME. Environmental costs of mercury pollution. *Science Total Environment* 2006; 368(1): 352-370. <http://www.ncbi.nlm.nih.gov/pubmed/16442592>. Accessed Feb. 20, 2014.

- Roguin A. Scipione Riva-Rocci and the men behind the mercury sphygmomanometer. *International Journal of Clinical Practice* 2006; 60(1): 73-79. <http://www.ncbi.nlm.nih.gov/pubmed/16409431>. Accessed Feb. 20, 2014.
- Bomont JM, Bretonnet JL. An effective pair potential for thermodynamics and structural properties of liquid mercury. *Journal of Chemistry and Physics* 2006; 124(5): 54504. <http://www.ncbi.nlm.nih.gov/pubmed/16468891>. Accessed Feb. 20, 2014.
- Svensson M, Düker A, Allard B. Formation of cinnabar-estimation of favourable conditions in a proposed Swedish repository. *Journal of Hazardous Material* 2006; 136(3): 830-836. <http://www.ncbi.nlm.nih.gov/pubmed/16504396>. Accessed Feb. 20, 2014.
- Loredo J, Ordonez A, Alvarez R. Environmental impact of toxic metals and metalloids from the Munon Cimero mercury-mining area (Asturias, Spain). *Journal of Hazardous Material* 2006; 136(3): 455-467. <http://www.ncbi.nlm.nih.gov/pubmed/16504385>. Accessed Feb. 20, 2014.
- Pacyna EG, Pacyna JM, Fudala J, et. al. Mercury emissions to the atmosphere from anthropogenic sources in Europe in 2000 and their scenarios until 2020. *Science Total Environment* 2006; 370(1): 147-156. <http://www.ncbi.nlm.nih.gov/pubmed/16887169>. Accessed Feb. 20, 2014.
- Stivers JD. "The Mercury's Rising!" Can national health group intervention protect the public health from EPA'S clean air mercury rule? *Journal of Legal Medicine* 2006; 27(3): 323-340. <http://www.tandfonline.com/doi/abs/10.1080/01947640600870916?journalCode=ulgm20#.Ue2yS4U6iVs>. Accessed Feb. 20, 2014.
- Molina JA, Oyarzun R, Esbri JM, et. al. Mercury accumulation in soils and plants in the Almaden mining district, Spain: One of the most contaminated sites on Earth. *Environmental and Geochemical Health* 2006; 28(5): 487-498. <http://www.ingentaconnect.com/content/klu/egah/2006/00000028/00000005/00009058>. Accessed Feb. 20, 2014.
- Zhao X, Flaim E, Huynh L, et. al. Electron transfer and ligand addition to atomic mercury cations in the gas phase: kinetic and equilibrium studies at 295 k. *Inorganic Chemistry* 2006; 45(24): 9646-9653. <http://www.ncbi.nlm.nih.gov/pubmed/17112259>. Accessed Feb. 20, 2014.
- Cotte M, Susini J, Metrich N, et. al. Blackening of Pompeian cinnabar paintings: X-ray microspectroscopy analysis. *Analytical Chemistry* 2006; 78(21): 7484-7492. <http://www.ncbi.nlm.nih.gov/pubmed/17073416>. Accessed Feb. 20, 2014.
- Skylberg U, Bloom PR, Qian J, et. al. Complexation of mercury(II) in soil organic matter: EXAFS evidence for linear two-coordination with reduced sulfur groups. *Environmental Science and Technology* 2006; 40(13): 4174-4180. <http://www.ncbi.nlm.nih.gov/pubmed/16856732>. Accessed Feb. 20, 2014.
- Guthrie G, Dilworth M, Sen D. Reducing mercury exposure in fluorescent lamp manufacture – a workplace case study. *Journal of Occupational and Environmental Hygiene* 2006; 3: D15-D18. <http://www.tandfonline.com/doi/abs/10.1080/15459620500496731?journalCode=uoe20#preview>. Accessed Feb. 20, 2014.

- Yokel RA, Lasley SM, Dorman DC. The speciation of metals in mammals influences their toxicokinetics and toxodynamics and therefore human health risk assessment. *Journal of Toxicology and Environmental Health* 2006; 9(1): 63-85. <http://www.ncbi.nlm.nih.gov/pubmed/16393870>. Accessed Feb. 20, 2014.
- Baughman TA. Elemental mercury spills. *Environmental Health Perspective* 2006; 114(2): 147-152. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1367823/>. Accessed Feb 20, 2014.
- Rojas M, Seijas D, Agreda O, et. al. Biological monitoring of mercury exposure in individuals referred to a toxicological center in Venezuela. *Science Total Environment* 2006; 354(2-3): 278-285. <http://www.ncbi.nlm.nih.gov/pubmed/16399001>. Accessed Feb. 20, 2014.
- Koch M, Trapp R. Ethyl mercury poisoning during a protein A immunoabsorption treatment. *American Journal Kidney Disorder* 2006; 47(2): e31-e34. <http://www.ncbi.nlm.nih.gov/pubmed/16431248>. Accessed Feb. 20, 2014.
- Hryhorczuk D, Persky V, Piorkowski J, et. al. Residential mercury spills from gas regulators. *Environmental Health Perspective* 2006; 114(6): 848-852. <http://www.ncbi.nlm.nih.gov/pubmed/16759983>. Accessed Feb. 20, 2014.
- Oliveroverbel J, Roperovega J, Ortizrivera W, et. al. Air mercury levels in a pharmaceutical and chemical sciences school building. *Bulletin of Environmental Contamination and Toxicology* 2006; 76(6): 1038-1043. <http://connection.ebscohost.com/c/articles/23498363/air-mercury-levels-pharmaceutical-chemical-sciences-school-building>. Accessed Feb. 20, 2014.
- Sallon S, Namdul T, Dolma S, et. al. Mercury in traditional Tibetan medicine - panacea or problem? *Human and Experimental Toxicology* 2006; 25(7): 405-412. <http://www.ncbi.nlm.nih.gov/pubmed/16898169>. Accessed Feb. 20, 2014.
- Mozzaffarian D, Rimm EB. Fish intake, contaminants, and human health: Evaluating the risks and the benefits. *JAMA* 2006; 296(15): 1885-1899. <http://www.ncbi.nlm.nih.gov/pubmed/17047219>. Accessed Feb. 22, 2014.
- Munakata M, Onuma A, Haginoya K, et. al. Reduced exposure to mercury in patients receiving enteral nutrition. *Tohoku Journal of Experimental Medicine* 2006; 210(3): 209-212. <http://www.ncbi.nlm.nih.gov/pubmed/17077597>. Accessed Feb. 22, 2014.
- Garg TK, Chang JY. Methylmercury causes oxidative stress and cytotoxicity in microglia: Attenuation by 15-deoxy-delta 12, 14-prostaglandin J2. *Journal of Neuroimmunology* 2006; 171(1-2): 17-28. <http://www.ncbi.nlm.nih.gov/pubmed/16225932>. Accessed Feb. 22, 2014.
- Chen C, Qu L, Zhao J, et. al. Accumulation of mercury, selenium and their binding proteins in porcine kidney and liver from mercury-exposed areas with the investigation of their redox responses. *Science Total Environment* 2006; 366(2-3): 627-637. <http://www.ncbi.nlm.nih.gov/pubmed/16457873>. Accessed Feb. 22, 2014.

- Korashy HM. Transcriptional regulation of the NAD(P)H: Quinone oxidoreductase 1 and glutathione S-transferase Ya genes by mercury, lead, and copper. *Elkadi AOS Drug Metabolism and Disposition* 2006; 34(1): 152-165. <http://www.ncbi.nlm.nih.gov/pubmed/16243960>. Accessed Feb. 22, 2014.
- Zhao Y, Mann MD, Pavlish JH, et. al. Application of gold catalyst for mercury oxidation by chlorine. *Environmental Science and Technology* 2006; 40(5): 1603-1608. <http://www.ncbi.nlm.nih.gov/pubmed/16568776>. Accessed Feb. 22, 2014.
- Herculano AM, Crespolopez ME, Lima SMA, et. al. Methylmercury intoxication activates nitric oxide synthase in chick retinal cell culture. *Brazilian Journal of Medical and Biological Research* 2006; 39(3): 415-418. <http://www.ncbi.nlm.nih.gov/pubmed/16501822>. Accessed Feb. 22, 2014.
- Ashraf SS, Galadari S, Patel M. Protein S-thiolation and depletion of intracellular glutathione in skin fibroblasts exposed to various sources of oxidative stress. *Environmental Toxicology and Pharmacology* 2006; 22(1): 75-79. <http://www.ncbi.nlm.nih.gov/pubmed/21783690>. Accessed Feb. 22, 2014.
- Yu Z, Yang X, Wang K. Metal ions induced heat shock protein response by elevating superoxide anion level in HeLa cells transformed by HSE-SEAP reporter gene. *Toxicology* 2006; 223(1-2): 1-8. <http://www.ncbi.nlm.nih.gov/pubmed/16595161>. Accessed Feb. 22, 2014.
- Stacchiotti A, Ricci F, Rezzani R, et. al. Tubular stress proteins and nitric oxide synthase expression in rat kidney exposed to mercuric chloride and melatonin. *Journal of Histochemistry Cytochemistry* 2006; 54(10): 1149-1157. <http://www.ncbi.nlm.nih.gov/pubmed/16801527>. Accessed Feb. 22, 2014.
- Ji X, Wang W, Cheng J, et. al. Free radicals and antioxidant status in rat liver after dietary exposure of environmental mercury. *Environmental Toxicology and Pharmacology* 2006; 22(3): 309-314. <http://www.ncbi.nlm.nih.gov/pubmed/21783725>. Accessed Feb. 22, 2014.
- Stringari J, Meotti FC, Souza DO, et. al. Postnatal methylmercury exposure induces hyperlocomotor activity and cerebellar oxidative stress in mice: dependence on the neurodevelopmental period. *Neurochemical Research* 2006; 31(4): 563-569. <http://www.ncbi.nlm.nih.gov/pubmed/16758366>. Accessed Feb. 22, 2014.
- Milaeva ER. The role of radical reactions in organomercurials impact on lipid peroxidation. *Journal of Inorganic Biochemistry* 2006; 100(5-6): 905-915. <http://www.ncbi.nlm.nih.gov/pubmed/16624415>. Accessed Feb. 22, 2014.
- Gutierrez LLP, Mazzotti NG, Araujo ASR, et. al. Peripheral markers of oxidative stress in chronic mercuric chloride intoxication. *Brazilian Journal of Medical and Biological Research* 2006; 39(6): 767-772. <http://www.ncbi.nlm.nih.gov/pubmed/16751982>. Accessed Feb. 22, 2014.
- Kim TK, Lorenc M, Lee JH, et. al. Spatiotemporal reaction kinetics of an ultrafast photoreaction pathway visualized by time-resolved liquid x- ray diffraction. *PNAS* 2006; 103(25): 9410-9415. <http://www.ncbi.nlm.nih.gov/pubmed/16772380>. Accessed Feb. 22, 2014.

- Monroe RK, Halvorsen SW. Mercury abolishes neurotrophic factor-stimulated Jak-STAT signaling in nerve cells by oxidative stress. *Toxicological Sciences* 2006; 94(1): 129-138. <http://www.ncbi.nlm.nih.gov/pubmed/16896058>. Accessed Feb. 22, 2014.
- Ababneh FA, Scott SL, Al-Reasi HA, et. al. Photochemical reduction and reoxidation of aqueous mercuric chloride in the presence of ferrioxalate and air. *Science Total Environment* 2006; 367(2-3): 831-839. <http://www.ncbi.nlm.nih.gov/pubmed/16690102>. Accessed Feb. 22, 2014.
- Brandao R, Santos FW, Farina M, et. al. Antioxidants and metallothionein levels in mercury-treated mice. *Cell Biology and Toxicology* 2006; 22(6): 429-438. <http://www.ncbi.nlm.nih.gov/pubmed/16964587>. Accessed Feb. 22, 2014.
- Israr M, Sahi SV. Antioxidative responses to mercury in the cell cultures of *Sesbania drummondii*. *Plant Physiology and Biochemistry* 2006; 44(10): 590-595. <http://www.ncbi.nlm.nih.gov/pubmed/17070690>. Accessed Feb. 22, 2014.
- Choi CH, Bark H, Chung JM, et. al. Elevated reactive oxygen species but not glutathione regulate mercury resistance to AML-2/DX100 cells. *Immunopharmacology and Immunotoxicology* 2006; 28(3): 545-555. <http://www.ncbi.nlm.nih.gov/pubmed/16997801>. Accessed Feb. 22, 2014.
- Tarabova B, Kurejova M, Sulova Z, et. al. Inorganic mercury and methylmercury inhibit the Cav3.1 channel expressed in HEK 293 cells by different mechanisms. *Journal of Pharmacology and Experimental Theory* 2006; 317(1): 418-427. <http://www.ncbi.nlm.nih.gov/pubmed/16326920>. Accessed Feb. 22, 2014.
- Fremont M, Vaeyens F, Herst CV, et. al. Double-stranded RNA-dependent protein kinase (PKR) is a stress- responsive kinase that induces NF kappa B-mediated resistance against mercury cytotoxicity. *Life Sciences* 2006; 78(16): 1845-1856. <http://www.ncbi.nlm.nih.gov/pubmed/16324719>. Accessed Feb. 22, 2014.
- Dundjerski J, Brkljacic J, Elakovic I, et. al. Mercury influences rat liver tyrosine aminotransferase activity and induction by dexamethasone. *Journal of Applied Toxicology* 2006; 26(2): 187-190. <http://www.ncbi.nlm.nih.gov/pubmed/16307467>. Accessed Feb. 22, 2014.
- Hansen JM, Zhang H, Jones DP. Differential oxidation of thioredoxin-1, thioredoxin-2, and glutathione by metal ions. *Free Radical Biology and Medicine* 2006; 40(1): 138-145. <http://www.ncbi.nlm.nih.gov/pubmed/16337887>. Accessed Feb. 22, 2014.
- Eichler T, Ma Q, Kelly C, et. al. Single and combination toxic metal exposures induce apoptosis in cultured murine podocytes exclusively via the extrinsic caspase 8 pathway. *Toxicological Sciences* 2006; 90(2): 392-399. <http://www.ncbi.nlm.nih.gov/pubmed/16421179>. Accessed Feb. 22, 2014.
- 6Heyer NJ, Bittner AC Jr, Echeverria D, et. al. A cascade analysis of the interaction of mercury and coproporphyrinogen oxidase (CPOX) polymorphism on the heme biosynthetic pathway and porphyrin production. *Toxicology Letters* 2006; 161(2): 159-166. <http://www.ncbi.nlm.nih.gov/pubmed/16214298>. Accessed Feb. 22, 2014.

- Joseph SK, Nakao SK, Sukumvanich S. Reactivity of free thiol groups in type-I inositol trisphosphate receptors. *Biochemical Journal* 2006; 393(Part 2): 575-582. <http://www.ncbi.nlm.nih.gov/pubmed/16173918>. Accessed Feb. 22, 2014.
- Mori K, Yoshida K, Tani J, et. al. Methylmercury inhibits type II 5'-deiodinase activity in NB41A3 neuroblastoma cells. *Toxicology Letters* 2006; 161(2): 96-101. <http://www.ncbi.nlm.nih.gov/pubmed/17582671>. Accessed Feb. 22, 2014.
- Tarabova B , Kurejovy M, Sulova Z, et. al. Inorganic mercury and methylmercury inhibit the cav3.1 channel expressed in human embryonic kidney 293 cells by different mechanisms. *Journal of Pharmacology and Experimental Therapy* 2006; 317(1): 418-427. <http://www.ncbi.nlm.nih.gov/pubmed/16326920>. Accessed Feb. 22, 2014.
- Zalups RK, Lash LH. Cystine alters the renal and hepatic disposition of inorganic mercury and plasma thiol status. *Toxicology and Applied Pharmacology* 2006; 214(1): 88-97. <http://www.ncbi.nlm.nih.gov/pubmed/16466761>. Accessed Feb. 22, 2014.
- Holmes E, Cloarec O, Nicholson JK. Probing latent biomarker signatures and in vivo pathway activity in experimental disease states via statistical total correlation spectroscopy (STOCSY) of biofluids: Application to HgCl₂ toxicity. *Journal of Proteome Research* 2006; 5(6): 1313-1320. <http://www.ncbi.nlm.nih.gov/pubmed/16739983>. Accessed Feb. 22, 2014.
- Mutkus L, Aschner JL, Syversen T, et. al. Mercuric chloride inhibits the in vitro uptake of glutamate in GLAST- and GLT-1-transfected mutant CHO-K1 cells. *Biological Trace Element Research* 2006; 109(3): 267-280. <http://www.ncbi.nlm.nih.gov/pubmed/16632895>. Accessed Feb. 22, 2014.
- Yuen PST, Jo SK, Holly MK, et. al. Ischemic and nephrotoxic acute renal failure are distinguished by their broad transcriptomic responses. *Star RA Physiological Genomics* 2006; 25 (3): 375-386. <http://www.ncbi.nlm.nih.gov/pubmed/16507785>. Accessed Feb. 22, 2014.
- Stacchiotti A, Borsani E, Ricci F, et. al. Bimoclomol ameliorates mercuric chloride nephrotoxicity through recruitment of stress proteins. *Toxicology Letters* 2006; 166(2): 168-177. <http://www.ncbi.nlm.nih.gov/pubmed/16891066>. Accessed Feb. 22, 2014.
- Senger MR, Rico EP, de Bem Arizi M, et. al. Exposure to Hg(2+) and Pb(2+) changes NTPDase and ecto-5'- nucleotidase activities in central nervous system of zebrafish (Danio rerio). *Toxicology* 2006; 226(2-3): 229-237. <http://www.ncbi.nlm.nih.gov/pubmed/16930798>. Accessed Feb. 22, 2014.
- Yang B, Kim JK, Verkman AS. Comparative efficacy of HgCl₂ with candidate aquaporin-1 inhibitors DMSO, gold, TEA+ and acetazolamide. *FEBS Letters* 2006; 580(28-29): 6679-6684. <http://www.ncbi.nlm.nih.gov/pubmed/17126329>. Accessed Feb. 22, 2014.
- Rubino FM, Pitton M, Brambilla G, et. al. A study of the glutathione metaboloma peptides by energy-resolved mass spectrometry as a tool to investigate into the interference of toxic heavy metals with their metabolic processes. *Journal of Mass Spectrometry* 2006; 41(12): 1578-1593. <http://www.ncbi.nlm.nih.gov/pubmed/17136764>. Accessed Feb. 22, 2014.

- Brkljacic J, Perisic T, Dundjerski J, et. al. Interaction of rat renal glucocorticoid receptor with Hsp90 and Hsp70 upon stress provoked by mercury. *Journal of Applied Toxicology* 2006; 27(1): 43-50. <http://www.ncbi.nlm.nih.gov/pubmed/17177174>. Accessed Feb. 22, 2014.
- Picaud T, Desbois A. Interaction of glutathione reductase with heavy metal: The binding of Hg(II) or Cd(II) to the reduced enzyme affects both the redox dithiol pair and the flavin. *Biochemistry* 2006; 45(51): 15829-15837. <http://www.ncbi.nlm.nih.gov/pubmed/17176105>. Accessed Feb. 22, 2014.
- Tsakadze NL, Sithu SD, Sen U, et. al. Tumor necrosis factor-alpha-converting enzyme (TACE/ADAM-17) mediates the ectodomain cleavage of intercellular adhesion molecule-1 (ICAM-1). *Journal of Biology and Chemistry* 2006; 281(6): 3157-3164. <http://www.ncbi.nlm.nih.gov/pubmed/16332693>. Accessed Feb. 22, 2014.
- Whiteman M, Chua YL, Zhang D, et. al. Nitric oxide protects against mitochondrial permeabilization induced by glutathione depletion: role of S-nitrosylation? *Biochemical and Biophysical Research Communications* 2006; 339(1): 255-262. <http://www.ncbi.nlm.nih.gov/pubmed/16297871>. Accessed Feb. 22, 2014.
- Siddiqi NJ, Alhomida AS. Effect of mercuric chloride on urinary excretion of free hydroxyproline. *Medical Science Monitor* 2006; 12(3): BR95-BR101. <http://www.ncbi.nlm.nih.gov/pubmed/16501418>. Accessed Feb. 22, 2014.
- Jedrychowski W, Jankowski J, Flak E, et. al. Effects of prenatal exposure to mercury on cognitive and psychomotor function in one-year-old infants: Epidemiologic cohort study in Poland. *Annals of Epidemiology* 2006; 16(6): 439-447. <http://www.ncbi.nlm.nih.gov/pubmed/16275013>. Accessed Feb. 22, 2014.
- Stankovic R. Atrophy of large myelinated motor axons and declining muscle grip strength following mercury vapor inhalation in mice. *Inhalation Toxicology* 2006; 18(1): 57-69. <http://www.ncbi.nlm.nih.gov/pubmed/16326402>. Accessed Feb. 22, 2014.
- Charles LE, Burchfiel CM, Fekedulegn D, et. al. Occupational exposures and movement abnormalities among Japanese-American Men: The Honolulu-Asia Aging Study. *Neuroepidemiology* 2006; 26(3): 130-139. <http://www.ncbi.nlm.nih.gov/pubmed/16439859>. Accessed Feb. 22, 2014.
- Yoshida M, Watanabe C, Kishimoto M, et. al. Behavioral changes in metallothionein-null mice after the cessation of long-term, low-level exposure to mercury vapor. *Toxicology Letters* 2006; 161(3): 210-218. <http://www.ncbi.nlm.nih.gov/pubmed/16216453>. Accessed Feb. 22, 2014.
- Kaur P, Aschner M, Syversen T. Glutathione modulation influences methyl mercury induced neurotoxicity in primary cell cultures of neurons and astrocytes. *Neurotoxicology* 2006; 27(4): 492-500. <http://www.ncbi.nlm.nih.gov/pubmed/16513172>. Accessed Feb. 22, 2014.

- de Burbure C, Buchet JP, Leroyer A, et. al. Renal and neurologic effects of cadmium, lead, mercury, and arsenic in children: evidence of early effects and multiple interactions at environmental exposure levels. *Environmental Health Perspective* 2006; 114(4): 584-590. <http://www.ncbi.nlm.nih.gov/pubmed/16581550>. Accessed Feb. 22, 2014.
- Tamm C, Duckworth J, Hermanson O, et. al. High susceptibility of neural stem cells to methylmercury toxicity: Effects on cell survival and neuronal differentiation. *Journal of Neurochemistry* 2006; 97(1): 69-78. <http://www.ncbi.nlm.nih.gov/pubmed/16524380>. Accessed Feb. 22, 2014.
- Papp A, Pecze L, Szabo A, et. al. Effects on the central and peripheral nervous activity in rats elicited by acute administration of lead, mercury and manganese, and their combinations. *Journal of Applied Toxicology* 2006; 26(4): 374-380. <http://www.ncbi.nlm.nih.gov/pubmed/16791913>. Accessed Feb. 22, 2014.
- Dantzig PI. Parkinson's disease, macular degeneration and cutaneous signs of mercury toxicity. *Journal of Occupational and Environmental Medicine* 2006; 48(7): 656. <http://www.ncbi.nlm.nih.gov/pubmed/16832218>. Accessed Feb. 22, 2014.
- Roos PM, Vesterberg O, Nordberg M. Metals in motor neuron diseases. *Experimental Biological Medicine (Maywood)* 2006; 231(9): 1481-1487. <http://www.ncbi.nlm.nih.gov/pubmed/17018870>. Accessed Feb. 22, 2014.
- Aschner M, Syversen T, Souza DO, et. al. Metallothioneins: Mercury species-specific induction and their potential role in attenuating neurotoxicity. *Experimental Biological Medicine (Maywood)* 2006; 231(9): 1468-1473. <http://www.ncbi.nlm.nih.gov/pubmed/17018868>. Accessed Feb. 22, 2014.
- Santarelli L, Bracci M, Mocchegiani E. In vitro and in vivo effects of mercuric chloride on thymic endocrine activity, NK and NKT cell cytotoxicity, cytokine profiles (IL-2, IFN-gamma, IL-6): Role of the nitric oxide-l-arginine pathway. *International Immunopharmacology* 2006; 6(3): 376-389. <http://www.ncbi.nlm.nih.gov/pubmed/16428073>. Accessed Feb. 22, 2014.
- Darbre PD. Metalloestrogens: An emerging class of inorganic xenoestrogens with potential to add to the oestrogenic burden of the human breast. *Journal of Applied Toxicology* 2006; 26(3): 191-197. <http://www.ncbi.nlm.nih.gov/pubmed/16489580>. Accessed Feb. 22, 2014.
- Stamler CJ, Abdelouahab N, Vanier C, et. al. Relationship between platelet monoamine oxidase-B (MAO-B) activity and mercury exposure in fish consumers from the Lake St. Pierre region of Que., Canada. *Neurotoxicology* 2006; 27(3): 429-436. <http://www.ncbi.nlm.nih.gov/pubmed/16494947>. Accessed Feb. 22, 2014.
- Guo M, Chen J, Yun X, et. al. Monitoring of cell growth and assessment of cytotoxicity using electrochemical impedance spectroscopy. *Biochim Biophys Acta - Gen Subj* 2006; 1760(3): 432-439. <http://www.sciencedirect.com/science/article/pii/S0304416505003752>. Accessed Feb. 22, 2014.
- Stewart GS, Smith Cp, Cooper GJ. Molecular characterization of the mercurial sensitivity of a frog urea transporter (fUT). *American Journal of Physiology* 2006; 290(6): F1437-F1442. <http://www.ncbi.nlm.nih.gov/pubmed/16380458>. Accessed Feb. 22, 2014.

- Chen YW, Huang CF, Tsai KS, et. al. The role of phosphoinositide 3-Kinase/Akt signaling in low-dose mercury-induced mouse pancreatic β -cell dysfunction. *In Vitro* 2006; 55(6): 1614-1624. <http://www.ncbi.nlm.nih.gov/pubmed/16731823>. Accessed Feb. 22, 2014.
- Messing K, Mager Stellman. Sex, gender and women's occupational health: The importance of considering mechanism. *Journal of Environmental Research* 2006; 101(2): 149-162. <http://www.ncbi.nlm.nih.gov/pubmed/16709471>. Accessed Feb. 22, 2014.
- Hoffmeyer RE, Singh SP, Doonan CJ, et. al. Molecular mimicry in mercury toxicology. *Chemical Research and Toxicology* 2006; 19(6): 753-759. <http://www.ncbi.nlm.nih.gov/pubmed/16780353>. Accessed Feb. 22, 2014.
- Tanan CL, Ventura DF, Soura JMde, et. al. Effects of mercury intoxication on the response of horizontal cells of the retina of thraira fish (*Hoplias malabaricus*). *Brazilian Journal of Medical and Biological Research* 2006; 39(7): 987-995. <http://www.ncbi.nlm.nih.gov/pubmed/16862290>. Accessed Feb. 22, 2014.
- Vukicevic S, Simic P, Borovecki F, et. al. Role of EP2 and EP4 receptor-selective agonists of prostaglandin E(2) in acute and chronic kidney failure. *Kidney International* 2006; 70(6): 1099-1106. <http://www.ncbi.nlm.nih.gov/pubmed/16871242>. Accessed Feb. 22, 2014.
- Chen YW, Huang CF, Tsai KS, et. al. Methylmercury induces pancreatic beta-cell apoptosis and dysfunction. *Chemical Research and Toxicology* 2006; 19(8): 1080-1085. <http://www.ncbi.nlm.nih.gov/pubmed/16918248>. Accessed Feb. 22, 2014.
- Bridges CC, Zalups RK. System b₀,+ and the transport of thiol-s-conjugates of methylmercury. *Journal of Pharmacology and Experimental Therapy* 2006; 319(2): 948-956. <http://www.ncbi.nlm.nih.gov/pubmed/16926263>. Accessed Feb. 22, 2014.
- Alessio L, Lucchini R. Prolactin changes as a consequence of chemical exposure. *Environmental Health Perspectives* 2006; 114(10): A573-A574. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1626391/>. Accessed Feb. 22, 2014.
- Oliveira FR, Ferreira JR, Dos Santos CM, et. al. Estradiol reduces cumulative mercury and associated disturbances in the hypothalamus-pituitary axis of ovariectomized rats. *Ecotoxicology and Environmental Safety* 2006; 63(3): 488-493. <http://www.ncbi.nlm.nih.gov/pubmed/16406600>. Accessed Feb. 22, 2014.
- Rohling ML, Demakis GJ. A meta-analysis of the neuropsychological effects of occupational exposure to mercury. *The Clinical Neuropsychologist* 2006; 20(1): 108-132. <http://www.ncbi.nlm.nih.gov/pubmed/16393923>. Accessed Feb. 22, 2014.
- Grum DK, Kobal AB, Arneric N, et. al. Personality traits in miners with past occupational elemental mercury exposure. *Environmental Health Perspective* 2006; 114(2): 290-296. <http://www.ncbi.nlm.nih.gov/pubmed/16451870>. Accessed Feb. 22, 2014.
- Yager JW, Milena Horvat MX. Preface: Recent Findings in Mercury Health Effects. *Environmental Health Perspective* 2006; 114(2): 289. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1367846/>. Accessed Feb. 22, 2014.

- Gobba F. Olfactory toxicity: long-term effects of occupational exposures. *International Archives of Occupational and Environmental Health* 2006; 79(4): 322-331. <http://www.ncbi.nlm.nih.gov/pubmed/16435153>. Accessed Feb. 22, 2014.
- Abbaslou P, Zaman T. A child with elemental mercury poisoning and unusual brain: MRI findings. *Clinical Toxicology* 2006; 44(1): 85-88. <http://www.ncbi.nlm.nih.gov/pubmed/16496500>. Accessed Feb. 22, 2014.
- Lech T, Goszcz H. Poisoning from aspiration of elemental mercury. *Clinical Toxicology* 2006; 44(3): 333-336. <http://www.ncbi.nlm.nih.gov/pubmed/16749555>. Accessed Feb. 22, 2014.
- Florea A-M, Busselberg D. Occurrence, use and potential toxic effects of metals and metal compounds. *Biometals* 2006; 19(4): 419-427. <http://www.ncbi.nlm.nih.gov/pubmed/16841251>. Accessed Feb. 22, 2014.
- Magos L, Clarkson TW. Overview of the clinical toxicity of mercury. *Annals of Clinical Biochemistry* 2006; 43(Pt 4): 257-268. <http://www.ncbi.nlm.nih.gov/pubmed/16824275>. Accessed Feb. 22, 2014.
- Jao-Tan C, Pope E. Cutaneous poisoning syndromes in children: A review. *Current Opinion in Pediatrics* 2006; 18(4): 410-416. <http://www.ncbi.nlm.nih.gov/pubmed/16914996>. Accessed Feb. 22, 2014.
- Clarkson TW, Magos L. The toxicology of mercury and its chemical compounds. *Critical Review of Toxicology* 2006; 36(8): 609-662. <http://www.ncbi.nlm.nih.gov/pubmed/16973445>. Accessed Feb. 22, 2014.
- Fillion M, Mergler D, Sousa Passos CJ, et. al. A preliminary study of mercury exposure and blood pressure in the Brazilian Amazon. *Environmental Health* 2006; 5(1): 29. <http://www.ncbi.nlm.nih.gov/pubmed/17032453>. Accessed Feb. 22, 2014.
- Saldana M, Collins CE, Gale R, et. al. Diet-related mercury poisoning resulting in visual loss. *British Journal of Ophthalmology* 2006; 90(11): 1432-1434. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1857490/>. Accessed Feb. 22, 2014.
- EI-Sherbeny AM, Odom JV, Smith JE. Visual system manifestations due to systemic exposure to mercury. *Cutaneous and Ocular Toxicology* 2006; 25(3): 173-183. <http://www.ncbi.nlm.nih.gov/pubmed/16980243>. Accessed Feb. 22, 2014.
- Wastensson G, Lamoureux D, Sällsten G, et. al. Quantitative tremor assessment in workers with current low exposure to mercury vapor. *Neurotoxicology and Teratology* 2006; 28: 681-693. <http://www.ncbi.nlm.nih.gov/pubmed/17056227>. Accessed Feb. 22, 2014.
- Canuel R, de Grosbois SB, Atikesse L, et. al. New evidence on variations of human body burden of methylmercury from fish consumption. *Environmental Health Perspective* 2006; 114(2): 302-306. <http://www.ncbi.nlm.nih.gov/pubmed/16451872>. Accessed Feb. 22, 2014.

- GibiD ar D, Horvat M, Nakou S, et. al. Pilot study of intrauterine exposure to methylmercury in Eastern Aegean islands, Greece. *Science Total Environment* 2006; 367(2-3): 586-595. <http://www.ncbi.nlm.nih.gov/pubmed/16549105>. Accessed Feb. 22, 2014.
- Basu N, Scheuhammer AM, Rouvinen K, et. al. Methylmercury impairs components of the cholinergic system in captive mink (*Mustela vison*). *Toxicological Sciences* 2006; 91(1): 202-209. <http://www.ncbi.nlm.nih.gov/pubmed/16446290>. Accessed Feb. 22, 2014.
- Coccini T, Randine G, Castoldi AF, et. al. Effects of developmental co-exposure to methylmercury and 2,2',4, 4', 5,5'-hexachlorobiphenyl (PCB153) on cholinergic muscarinic receptors in rat brain. *Neurotoxicology* 2006; 27(4): 68-77. <http://www.ncbi.nlm.nih.gov/pubmed/16455139>. Accessed Feb. 22, 2014.
- Saint-Amour D, Roy M-S, Bastien C, et. al. Alterations of visual evoked potentials in preschool Inuit children exposed to methylmercury and polychlorinated biphenyls from a marine diet. *Neurotoxicology* 2006; 27(4): 567-578. <http://www.ncbi.nlm.nih.gov/pubmed/16620993>. Accessed Feb. 22, 2014.
- Kang MS, Jeong JY, Seo JH, et. al. Methylmercury-induced toxicity is mediated by enhanced intracellular calcium through activation of phosphatidylcholine-specific phospholipase C. *Toxicology and Applied Pharmacology* 2006; 216(2): 206-215. <http://www.ncbi.nlm.nih.gov/pubmed/16854443>. Accessed Feb. 22, 2014.
- Honda S, Hylander L, Sakamoto M. Recent advances in evaluation of health effects on mercury with special reference to methylmercury. *Environmental Health and Preventative Medicine* 2006; 11(4): 171-176. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2723288/>. Accessed Feb. 22, 2014.
- Newland MC, Reed MN, Leblanc A, et. al. Brain and blood mercury and selenium after chronic and developmental exposure to methylmercury. *Neurotoxicology* 2006; 27(5): 710-720. <http://www.ncbi.nlm.nih.gov/pubmed/16824603>. Accessed Feb. 22, 2014.
- Klaper R, Rees CB, Drevnick P, et. al. Gene expression changes related to endocrine function and decline in reproduction in fathead minnow (*Pimephales promelas*) after dietary methylmercury exposure. *Environmental Health Perspectives* 2006; 114(9): 1337-1343. <http://www.ncbi.nlm.nih.gov/pubmed/16966085>. Accessed Feb. 22, 2014.
- Stamler CJ, Mergler D, Abdelouahab N, et. al. Associations between platelet monoamine oxidase-B activity and acquired colour vision loss in a fish-eating population. *Neurotoxicology and Teratology* 2006; 28(4): 446-452. <http://www.ncbi.nlm.nih.gov/pubmed/16806814>. Accessed Feb. 22, 2014.
- Davidson PW, Myers GJ, Cox C, et. al. Methylmercury and neurodevelopment: Longitudinal analysis of the Seychelles child development cohort. *Neurotoxicology and Teratology* 2006; 28(5): 529-535. <http://www.ncbi.nlm.nih.gov/pubmed/16904865>. Accessed Feb. 22, 2014.
- Murata K, Weihe P, Budtzjorgensen E, et. al. Delayed brainstem auditory evoked potential latencies in 14-year-old children exposed to methylmercury. *Journal of Pediatrics* 2004; 144(2): 277: 177-183. <http://www.ncbi.nlm.nih.gov/pubmed/14760257>. Accessed Feb. 22, 2014.

- Stewart PW, Sargent DM, Reithman J, et. al. Response inhibition during differential reinforcement of low rates (DRL) schedules may be sensitive to low-level polychlorinated biphenyl, methylmercury, and lead exposure in children. *Environmental Health Perspective* 2006; 114(12): 1923-1929. <http://www.ncbi.nlm.nih.gov/pubmed/17185286>. Accessed Feb. 22, 2014.
- Bland C, Rand MD. Methylmercury induces activation of Notch signaling. *Neurotoxicology* 2006; 27(6): 982-991. <http://www.ncbi.nlm.nih.gov/pubmed/16757030>. Accessed Feb. 22, 2014.
- Davidson PW, Myers GJ, Weiss B, et. al. Prenatal methyl mercury exposure from fish consumption and child development: A review of evidence and perspectives from the Seychelles child development study. *Neurotoxicology* 2006; 27(6): 1106-1109. <http://www.ncbi.nlm.nih.gov/pubmed/16687174>. Accessed Feb. 22, 2014.
- Johansson C, Tofighi R, Tamm C, et. al. Cell death mechanisms in AtT20 pituitary cells exposed to polychlorinated biphenyls (PCB 126 and PCB 153) and methylmercury. *Toxicology Letters* 2006; 167(3): 183-190. <http://www.ncbi.nlm.nih.gov/pubmed/17049763>. Accessed Feb. 22, 2014.
- Hwang G, Naganuma A. DNA microarray analysis of transcriptional responses of human neuroblastoma IMR-32 cells to methylmercury. *Journal of Toxicology and Science* 2006; 31(5): 537-538. <http://www.ncbi.nlm.nih.gov/pubmed/17202766>. Accessed Feb. 22, 2014.
- Rex M, Hernandez FE, Campiglia AD. Pushing the limits of mercury sensors with gold nanorods. *Annals of Chemistry* 2006; 78(2): 445-451. <http://www.ncbi.nlm.nih.gov/pubmed/16408926>. Accessed Feb. 22, 2014.
- Nolan EM, Racine ME, Lippard SJ. Selective Hg(II) Detection in Aqueous Solution with Thiol Derivatized Fluoresceins. *Inorganic Chemistry* 2006; 45(6): 2742-2749. <http://www.ncbi.nlm.nih.gov/pubmed/16529499>. Accessed Feb. 22, 2014.
- Kim IB, Bunz UH. Modulating the sensory response of a conjugated polymer by proteins: An agglutination assay for mercury ions in water. *Journal of American Chemistry Society* 2006; 128(9): 2818-2819. <http://www.ncbi.nlm.nih.gov/pubmed/16506758>. Accessed Feb. 22, 2014.
- Hu S, Liu W, Huang Y, et. al. An assay for inorganic mercury(II) based on its post-catalytic enhancement effect on the potassium permanganate-luminol system. *Luminescence* 2006; 21(4): 245-250. <http://www.ncbi.nlm.nih.gov/pubmed/16791822>. Accessed Feb. 22, 2014.
- Takaya M, Joeng JY, Ishihara N, et. al. Field evaluation of mercury vapor analytical methods: Comparison of the "double amalgam method" and ISO 17733. *Industrial Health* 2006; 44(2): 287-290. <http://www.ncbi.nlm.nih.gov/pubmed/16716005>. Accessed Feb. 22, 2014.

- Tatay S, Gavina P, Coronado E, et. al. Optical mercury sensing using a benzothiazolium hemicyanine dye. *Organic Letters* 2006; 8(17): 3857-3860. <http://www.ncbi.nlm.nih.gov/pubmed/16898835>. Accessed Feb. 22, 2014.
- Zhao Y, Zhong Z. Tuning the sensitivity of a foldamer-based mercury sensor by its folding energy. *Journal of American Chemistry Society* 2006; 128(31): 9988-9989. <http://pubs.acs.org/doi/abs/10.1021/ja062001i>. Accessed Feb. 22, 2014.
- Cheng YF, Zhao DT, Zhang M, et. al. Azo 8-hydroxyquinoline benzoate as selective chromogenic chemosensor for Hg²⁺ and Cu²⁺. *Tetrahedron Letters* 2006; 47(36): 6413-6416. <http://www.sciencedirect.com/science/article/pii/S0040403906013062>. Accessed Feb. 22, 2014.
- Li H, Zhang Y, Zheng C, et. al. UV irradiation controlled cold vapor generation using SnCl₂ as reductant for mercury speciation. *Annals of Science* 2006; 22(10): 1361-1365. <http://www.ncbi.nlm.nih.gov/pubmed/17038777>. Accessed Feb. 22, 2014.
- Coskun A, Akkaya EU. Signal ratio amplification via modulation of resonance energy transfer: Proof of principle in an emission ratiometric Hg(II) sensor. *Journal of the American Chemical Society* 2006; 128(45): 14474-14475. <http://www.ncbi.nlm.nih.gov/pubmed/17090027>. Accessed Feb. 22, 2014.
- Lynes MA, Fontenot AP, Lawrence DA, et. al. Gene expression influences on metal immunomodulation. *Toxicology and Applied Pharmacology* 2006; 210(1-2): 9-16. <http://www.ncbi.nlm.nih.gov/pubmed/15993910>. Accessed Feb. 22, 2014.
- Macphee IAM, Yagita H, Oliveira DBG. Blockade of OX40-ligand after initial triggering of the T helper 2 response inhibits mercuric chloride-induced autoimmunity. *Immunology* 2006; 117(3): 402-408. <http://www.ncbi.nlm.nih.gov/pubmed/16476060>. Accessed Feb. 22, 2014.
- Carey JB, Allshire A, van Pelt FN. Immune-modulation by cadmium and lead in the acute RA-PLNA. *Toxicological Sciences* 2006; 91(1): 113-122. <http://www.ncbi.nlm.nih.gov/pubmed/16495351>. Accessed Feb. 22, 2014.
- Schumann K, Lebeau A, Ertle T, et. al. HgCl₂ challenge in Brown Norway rats lead to dermatitis instead of arthritis. *Rheumatology International* 2006; 26(5): 393-395. <http://www.ncbi.nlm.nih.gov/pubmed/16025332>. Accessed Feb. 22, 2014.
- Hultman P, Taylor A, Yang JM, et. al. The effect of xenobiotic exposure on spontaneous autoimmunity in (SWR x SJL)F1 hybrid mice. *Journal of Toxicology and Environmental Health A* 2006; 69(6): 505-523. <http://www.ncbi.nlm.nih.gov/pubmed/16574626>. Accessed Feb. 22, 2014.
- Gevondyan NM, Volynskaia AM, Gevondyan VS. Four free cysteine residues found in human IgG1 of healthy donors. *Biochemistry (Mosc)* 2006; 71(3): 279-284. <http://www.ncbi.nlm.nih.gov/pubmed/16545064>. Accessed Feb. 22, 2014.

- Zarini S, Gijon MA, Folco G, et. al. Effect of arachidonic acid reacylation on leukotriene biosynthesis in human neutrophils stimulated with granulocyte-macrophage colony-stimulating factor and formyl- methionyl-leucyl-phenylalanine. *Journal of Biological Chemistry* 2006; 281(15): 10134-10142. <http://www.ncbi.nlm.nih.gov/pubmed/16495221>. Accessed Feb. 22, 2014.
- Cummings CE, Rosenman KD. Ulcerative colitis reactivation after mercury vapor inhalation. *American Journal of Industrial Medicine* 2006; 49(6): 499-502. <http://www.ncbi.nlm.nih.gov/pubmed/16691608>. Accessed Feb. 22, 2014.
- Martinsson K, Hultman P. The role of Fc-receptors in murine mercury-induced systemic autoimmunity. *Clinical and Experimental Immunology* 2006; 144(2): 309-318. <http://www.ncbi.nlm.nih.gov/pubmed/16634805>. Accessed Feb. 22, 2014.
- Haase H, Hebel S, Engelhardt G, et. al. Flow cytometric measurement of labile zinc in peripheral blood mononuclear cells. *Annals of Biochemistry* 2006; 352(2): 222-230. <http://www.ncbi.nlm.nih.gov/pubmed/16545333>. Accessed Feb. 22, 2014.
- Alves MF, Fraiji NA, Barbosa AC, et. al. Fish consumption, mercury exposure and serum antinuclear antibody in Amazonians. *International Journal of Environmental Health Research* 2006; 16(4): 255-262. <http://www.ncbi.nlm.nih.gov/pubmed/16854670>. Accessed Feb. 22, 2014.
- Oppel T, Schnuch A. The most frequent allergens in allergic contact dermatitis. *Dtsch Med Wochenschr* [Article in German] 2006; 131(28/29): 1584-1589. <http://www.ncbi.nlm.nih.gov/pubmed/16823706>. Accessed Feb. 22, 2014.
- Magnusson LL, Wennborg H, Bonde JP, et. al. Wheezing, asthma, hay fever, and atopic eczema in relation to maternal occupations in pregnancy. *Occupational and Environmental Medicine* 2006; 63(9): 640-646. <http://www.ncbi.nlm.nih.gov/pubmed/16757508>. Accessed Feb. 22, 2014.
- Vinay DS, Kim JD, Kwon BS. Amelioration of mercury-induced autoimmunity by 4-1BB. *Journal of Immunology* 2006; 177(8): 5708-5717. <http://www.ncbi.nlm.nih.gov/pubmed/17015760>. Accessed Feb. 22, 2014.
- Wireman J, Lowe M, Spiro A, et. al. Quantitative, longitudinal profiling of the primate fecal microbiota reveals idiosyncratic, dynamic communities. *Environmental Microbiology* 2006; 8(3): 490-503. <http://www.ncbi.nlm.nih.gov/pubmed/16478455>. Accessed Feb. 22, 2014.
- Eyer F, Felgenhauer, Pfab R, et. al. Neither DMPS nor DMSA is effective in quantitative elimination of elemental mercury after intentional IV injection. *Clinical Toxicology* 2006; 44(4): 395-397. <http://www.ncbi.nlm.nih.gov/pubmed/16809143>. Accessed Feb. 22, 2014.
- Brandao R, Santos FW, Zeni G, et. al. DMPS and N-acetylcysteine induced renal toxicity in mice exposed to mercury. *Biometals* 2006; 19(3): 389-398. <http://www.ncbi.nlm.nih.gov/pubmed/16841248>. Accessed Feb. 22, 2014.

- Dórea JG, Donangelo CM. Early (in uterus and infant) exposure to mercury and lead. *Clinical Nutrition* 2006; 25(3): 369-376. <http://www.ncbi.nlm.nih.gov/pubmed/16307830>. Accessed Feb. 22, 2014.
- Chien LC, Han BC, Hsu CS, et. al. Analysis of the health risk of exposure to breast milk mercury in infants in Taiwan. *Chemosphere* 2006; 64(1): 79-85. <http://www.ncbi.nlm.nih.gov/pubmed/16442149>. Accessed Feb. 22, 2014.
- Cole DC, Wainman B, Sanin LH, et. al. Environmental contaminant levels and fecundability among non-smoking couples. *Reproductive Toxicology* 2006; 22(1): 13-19. <http://www.ncbi.nlm.nih.gov/pubmed/16439098>. Accessed Feb. 22, 2014.
- Bradfield W, Pye A, Clifford T, et. al. Hg(II) exposure exacerbates UV-induced DNA damage in MRC5 fibroblasts: A comet assay study. *Journal of Environmental Science Health A: Toxic/Hazardous Substances and Environmental Engineering* 2006; 41(2): 143-148. <http://www.ncbi.nlm.nih.gov/pubmed/16423720>. Accessed Feb. 22, 2014.
- Paletz EM, Craigschmidt MC, Newland MC. Gestational exposure to methylmercury and n-3 fatty acids: Effects on high- and low-rate operant behavior in adulthood. *Neurotoxicology and Teratology* 2006; 28(1): 59-73. <http://www.ncbi.nlm.nih.gov/pubmed/16413743>. Accessed Feb. 22, 2014.
- Beyroudy P, Chan HM. Co-consumption of selenium and vitamin E altered the reproductive and developmental toxicity of methylmercury in rats. *Neurotoxicology and Teratology* 2006; 28 (1): 49-58. <http://www.ncbi.nlm.nih.gov/pubmed/16427250>. Accessed Feb. 22, 2014.
- Spurgeon A. Prenatal methylmercury exposure and developmental outcomes: Review of the evidence and discussion of future directions. *Environmental Health Perspectives* 2006; 114(2): 307-312. <http://www.ncbi.nlm.nih.gov/pubmed/16451873>. Accessed Feb. 22, 2014.
- Trasande L, Schechter CB, Haynes KA, et. al. Mental retardation and prenatal methylmercury toxicity. *American Journal of Independent Medicine* 2006; 49(3): 153-158. <http://www.ncbi.nlm.nih.gov/pubmed/16470549>. Accessed Feb. 22, 2014.
- Miyake Y, Togashi H, Tashiro M, et. al. Mercury(II)-mediated formation of thymine-Hg-II-thymine base pairs in DNA duplexes. *Journal of the American Chemical Society* 2006; 128(7): 2172-2173. <http://www.ncbi.nlm.nih.gov/pubmed/16478145>. Accessed Feb. 22, 2014.
- Morgan DL, Price HC, Fernando R, et. al. Gestational mercury vapor exposure and diet contribute to mercury accumulation in neonatal rats. *Environmental Health Perspective* 2006; 114(5): 735-739. <http://www.ncbi.nlm.nih.gov/pubmed/16675429>. Accessed Feb. 22, 2014.
- Schwartz J. Mercury from fish does not reduce children's IQs. *Environmental Health Perspective* 2006; 114(7): A399-A400. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1513314/>. Accessed Feb. 22, 2014.
- Franco JL, Teixeira A, Meotti FC, et. al. Cerebellar thiol status and motor deficit after lactational exposure to methylmercury. *Environmental Research* 2006; 102(1): 22-28. <http://www.ncbi.nlm.nih.gov/pubmed/16564521>. Accessed Feb. 22, 2014.

- Li Y, Jiang Y, Yan XP. Probing mercury species-DNA interactions by capillary electrophoresis with on-line electrothermal atomic absorption. *Spectrometric Detection. Annals of Chemistry* 2006; 78(17): 6115-6120. <http://www.ncbi.nlm.nih.gov/pubmed/16944892>. Accessed Feb. 22, 2014.
- Reed MN, Paletz EM, Newland MC. Gestational exposure to methylmercury and selenium: Effects on a spatial discrimination reversal in adulthood. *Neurotoxicology* 2006; 27(5): 721-732. <http://www.ncbi.nlm.nih.gov/pubmed/16759706>. Accessed Feb. 22, 2014.
- Debes F, Budz-Jørgensen E, Weihe P, et. al. Impact of prenatal methylmercury exposure on neurobehavioral function at age 14 years. *Neurotoxicology and Teratology* 2006; 28(3): 536-547. <http://www.ncbi.nlm.nih.gov/pubmed/16647838>. Accessed Feb. 22, 2014.
- Castoldi AF, Blandini F, Randine G, et. al. Brain monoaminergic neurotransmission parameters in weanling rats after perinatal exposure to methylmercury and 2,2',4,4',5,5'-hexachlorobiphenyl (PCB153). *Brain Research* 2006; 1112(1): 91-98. <http://www.ncbi.nlm.nih.gov/pubmed/16904659>. Accessed Feb. 22, 2014.
- Burke K, Cheng Y, Li B, et. al. Methylmercury elicits rapid inhibition of cell proliferation in the developing brain and decreases cell cycle regulator, cyclin E. *Neurotoxicology* 2006; 27(6): 970-981. <http://www.ncbi.nlm.nih.gov/pubmed/17056119>. Accessed Feb. 22, 2014.
- Li, Y, Jiang Y, Yan X-P. Probing mercury species-DNA interactions by capillary electrophoresis with on-line electrothermal atomic absorption spectrometric detection. *Annals of Chemistry* 2006; 78(17): 6115-6120. <http://www.ncbi.nlm.nih.gov/pubmed/16944892>. Accessed Feb. 22, 2014.
- Chen C, Yu H, Zhao J, et. al. The roles of serum selenium and selenoproteins on mercury toxicity in environmental and occupational exposure. *Environmental Health Perspective* 2006; 114(2): 297-301. <http://www.ncbi.nlm.nih.gov/pubmed/16451871>. Accessed Feb. 22, 2014.
- Cabanero AI, Madrid Y, Camara C. Selenium long-term administration and its effect on mercury toxicity. *Journal of Agriculture and Food Chemistry* 2006; 54(12): 4461-4468. <http://www.ncbi.nlm.nih.gov/pubmed/16756381>. Accessed Feb. 22, 2014.
- Falnoga I, Tusekznidaric Mm, Stegnar P. The influence of long-term mercury exposure on selenium availability in tissues: An evaluation of data. *Biometals*; 19(3): 283-294. <http://www.ncbi.nlm.nih.gov/pubmed/16799866>. Accessed Feb. 22, 2014.
- Hylander LD, Lindvall A, Uhrberg R, et. al. Mercury recovery in situ of four different dental amalgam separators. *Science Total Environment* 2006; 366(1): 320-336. <http://www.ncbi.nlm.nih.gov/pubmed/16182343>. Accessed Feb. 22, 2014.
- Stone ME, Kuehne JC, Cohen ME, et. al. Effect of iodine on mercury concentrations in dental-unit wastewater. *Dental Material* 2006; 22(2): 119-124. <http://www.ncbi.nlm.nih.gov/pubmed/16002132>. Accessed Feb. 22, 2014.

- Echeverria D, Woods JS, Heyer NJ, et. al. The association between a genetic polymorphism of coproporphyrinogen oxidase, dental mercury exposure and neurobehavioral response in humans. *Neurotoxicology and Teratology* 2006; 28(1): 39-48. <http://www.ncbi.nlm.nih.gov/pubmed/16343843>. Accessed Feb. 22, 2014.
- Bates MN. Mercury amalgam dental fillings: An epidemiologic assessment. *International Journal of Hygiene and Environmental Health* 2006; 209(4): 309-316. <http://www.ncbi.nlm.nih.gov/pubmed/16448848>. Accessed Feb. 22, 2014.
- Reichl FX, Simon S, Esters M, et. al. Cytotoxicity of dental composite (co)monomers and the amalgam component Hg(2+) in human gingival fibroblasts. *Archives of Toxicology* 2006; 80(8): 465-472. <http://www.ncbi.nlm.nih.gov/pubmed/16474958>. Accessed Feb. 22, 2014.
- Espelid I, Cairns J, Askildsen JE, et. al. Preferences over dental restorative materials among young patients and dental professionals. *European Journal of Oral Sciences* 2006; 114(1): 15-21. <http://www.ncbi.nlm.nih.gov/pubmed/16460336>. Accessed Feb. 22, 2014.
- Guzzi G, Grandi M, Cattaneo C, et. al. Dental amalgam and mercury levels in autopsy tissues: Food for thought. *American Journal of Forensic Medicine and Pathology* 2006; 27(1): 42-45. <http://www.ncbi.nlm.nih.gov/pubmed/16501347>. Accessed Feb. 22, 2014.
- Guzzi G, Minoia C, Pigatto PD, et. al. Methylmercury, amalgams, and children's health. *Environmental Health Perspective* 2006; 114(3): A149. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1392265/>. Accessed Feb. 22, 2014.
- Hougeir FG, Yiannias JA, Hinni ML, et. al. Oral metal contact allergy: A pilot study on the cause of oral squamous cell carcinoma. *International Journal of Dermatology* 2006; 45(3): 265-271. <http://www.ncbi.nlm.nih.gov/pubmed/16533226>. Accessed Feb. 22, 2014.
- Souza NJ, Justo GZ, Oliveira CR, et. al. Cytotoxicity of materials used in perforation repair tested using the V79 fibroblast cell line and the granulocyte-macrophage progenitor cells. *International Endodontic Journal* 2006; 39(1): 40-47. <http://www.ncbi.nlm.nih.gov/pubmed/16409327>. Accessed Feb. 22, 2014.
- Thornhill MH, Sankar V, Xu XJ, et. al. The role of histopathological characteristics in distinguishing amalgam-associated oral lichenoid reactions and oral lichen planus. *Journal of Oral Pathology and Medicine* 2006; 35(4): 233-240. <http://www.ncbi.nlm.nih.gov/pubmed/16519771>. Accessed Feb. 22, 2014.
- Bellinger DC, Trachtenberg F, Barregard L, et. al. Neuropsychological and renal effect of dental amalgam in children: A randomized clinical trial. *JAMA* 2006; 295(15): 1775-1783. <http://www.ncbi.nlm.nih.gov/pubmed/16622139>. Accessed Feb. 22, 2014.
- DeRouen TA, Martin MD, Leroux BG, et. al. Neurobehavioral effects of dental amalgam in children: A randomized clinical trial. *JAMA* 2006; 295(15): 1784-1792. <http://www.ncbi.nlm.nih.gov/pubmed/16622140>. Accessed Feb. 22, 2014.
- Needleman HL. Mercury in dental amalgam - a neurotoxic risk? *JAMA* 2006; 295(15): 1835-1836. <http://jama.jamanetwork.com/article.aspx?articleid=202687>. Accessed Feb. 22, 2014.

- Mannetje A. Should dental amalgam fillings fill us with fear? *Onkologie* 2006; 29: 196-197. <http://www.karger.com/Article/Abstract/92730>. Accessed Feb. 22, 2014.
- Mueller WHO. Dental amalgam fillings and cancer - consideration of long-term processes. *Onkologie* 2006; 29: 227-230. <http://www.karger.com/Article/Abstract/92823>. Accessed Feb. 22, 2014.
- Reichl F-X, Esters M, Simon S, et. al. Cell death effects of resin-based dental material compounds and mercurials in human gingival fibroblasts. *Archives of Toxicology* 2006; 80(6): 370-377. <http://www.ncbi.nlm.nih.gov/pubmed/16691427>. Accessed Feb. 22, 2014.
- Muris J, Feilzer AJ. Micro analysis of metals in dental restorations as part of a diagnostic approach in metal allergies. *Neurology and Endocrinology Letters* 2006; 27(Suppl1). <http://www.ncbi.nlm.nih.gov/pubmed/16804513>. Accessed Feb. 22, 2014.
- Venclikova Z, Benada O, Bartova J, et. al. In vivo effects of dental casting alloys. *Neuroendocrinology Letters* 2006; 27(Suppl 1): 25-32. <http://www.ncbi.nlm.nih.gov/pubmed/16892010>. Accessed Feb. 22, 2014.
- Frencken JE, Taifour D, van 't Hof MA. Survival of ART and amalgam restorations in permanent teeth of children after 6.3 years. *Journal of Dental Research* 2006; 85(7): 622-626. <http://www.ncbi.nlm.nih.gov/pubmed/16798862>. Accessed Feb. 22, 2014.
- Khamaysi Z, Bergman R, Weltfriend S. Positive patch test reactions to allergens of the dental series and the relation to the clinical presentations. *Contact Dermatitis* 2006; 55(4): 216-218. <http://www.ncbi.nlm.nih.gov/pubmed/16958919>. Accessed Feb. 22, 2014.
- Brennan MT, Runyon MS, Batts JJ, et. al. Odontogenic signs and symptoms as predictors of odontogenic infection: A clinical trial. *Journal of the American Dental Association* 2006; 137(1): 62-66. <http://www.ncbi.nlm.nih.gov/pubmed/16457000>. Accessed Feb. 22, 2014.
- Akazawa H, Nishimura F, Maeda H, et. al. Regression of pustulosis palmaris et plantaris by periodontal treatment in a subject with severe periodontitis. *International Journal of Dermatology* 2006; 45(12): 1420-1422. <http://onlinelibrary.wiley.com/doi/10.1111/j.1365-4632.2006.02900.x/abstract>. Accessed Feb. 22, 2014.
- Guzzi G, Corsi MM, Pallotti F, et. al. HER-2/neu expression in plasma and biopsy of patients with oral lichen planus in comparison to leukoplakia. *Journal of the European Academy of Dermatology and Venereology* 2006; 20(8): 1027-1028. <http://www.readcube.com/articles/10.1111/j.1468-3083.2006.01621.x>. Accessed Feb. 22, 2014.
- Sutow EJ, Maillet WA, Hall GC. Corrosion potential variation of aged dental amalgam restorations over time. *Dental Material* 2006; 22(4): 325-329. <http://www.ncbi.nlm.nih.gov/pubmed/16084580>. Accessed Feb. 22, 2014.
- Stejskal V, Hudecek R, Stejskal J, et. al. Diagnosis and treatment of metal-induced side effects. *Neuroendocrinology Letters* 2006; 27(Suppl 1): 7-16. <http://www.ncbi.nlm.nih.gov/pubmed/17261999>. Accessed Feb. 22, 2014.

- Valentine-Thon E, Muller KE, Guzzi G, et. al. LTT-MELISA(R) is clinically relevant for detecting and monitoring metal sensitivity. *Neuroendocrinology Letters* 2006; 27(Suppl1):17-24. <http://www.ncbi.nlm.nih.gov/pubmed/17261998>. Accessed Feb. 22, 2014.
- Prochazkova J, Podzimek S, Tomka M, et. al. Metal alloys in the oral cavity as a cause of oral discomfort in sensitive patients. *Neuroendocrinology Letters* 2006; 27(Suppl 1): 53-58. <http://www.ncbi.nlm.nih.gov/pubmed/16804514>. Accessed Feb. 22, 2014.
- Sterzl I, Prochazkova J, Hrda P, et. al. Removal of dental amalgam decreases anti-TPO and anti-Tg autoantibodies in patients with autoimmune thyroiditis. *Neuroendocrinology Letters* 2006; 27(Suppl 1): 25-30. <http://www.ncbi.nlm.nih.gov/pubmed/16804512>. Accessed Feb. 22, 2014.
- Frisk P, Lindvall A, Hudecek R, et. al. Decrease of trace elements in erythrocytes and plasma after removal of dental amalgam and other metal alloys. *Biological Trace Element Research* 2006; 113(3): 247-259. <http://www.ncbi.nlm.nih.gov/pubmed/17194925>. Accessed Feb. 22, 2014.
- Wojcik DP, Godfrey ME, Christie D, et. al. Mercury toxicity presenting as Chronic Fatigue, memory impairment and depression: Diagnosis, treatment, susceptibility, and outcomes in a New Zealand general practice setting (1994-2006). *Neurology and Endocrinology Letters* 2006; 27(4): 415-423. <http://www.ncbi.nlm.nih.gov/pubmed/16891999>. Accessed Feb 22, 2014.
- Batchu H, Chou HN, Rakowski D, et. al. The effect of disinfectants and line cleaners on the release of mercury from amalgam. *Journal of the American Dental Association* 2006; 137(10): 1419-1425. <http://www.ncbi.nlm.nih.gov/pubmed/17012722>. Accessed Feb. 22, 2014.
- Al-Salehi SK, Hatton PV, Miller CA, et. al. The effect of carbamide peroxide treatment on metal ion release from dental amalgam. *Dental Material* 2006; 22(10): 948-953. <http://www.ncbi.nlm.nih.gov/pubmed/16375959>. Accessed Feb. 22, 2014.
- Yaqob A, Danersund A, Stejskal VD, et. al. Metal-specific lymphocyte reactivity is downregulated after dental metal replacement. *Neurology and Endocrinology Letters* 2006; 27(1-2): 189-197. <http://www.ncbi.nlm.nih.gov/pubmed/16648791>. Accessed Feb. 22, 2014.
- Hylander LD, Lindvall A, Gahnberg L. High mercury emissions from dental clinics despite amalgam separators. *Science Total Environment* 2006; 362(1-3): 674-684. <http://www.ncbi.nlm.nih.gov/pubmed/16054673>. Accessed Feb. 22, 2014.
- Olfert SM. Reproductive outcomes among dental personnel: A Review of selected exposures. *Journal of the Canadian Dental Association* 2006; 72(9): 821-825. <http://www.ncbi.nlm.nih.gov/pubmed/17109802>. Accessed Feb. 22, 2014.
- Havarinasab S, Hultman P. Alteration of the spontaneous systemic autoimmune disease in (NZBx NZW)F1 mice by treatment with thimerosal (ethyl mercury). *Toxicology and Applied Pharmacology* 2006; 214(1): 43-54. <http://www.ncbi.nlm.nih.gov/pubmed/16443248>. Accessed Feb. 22, 2014.

- Palmer RF, Blanchard S, Stein Z, et. al. Environmental mercury release, special education rates and autism disorder: An ecological study of Texas. *Health and Place* 2006; 12(2): 203-209. <http://www.ncbi.nlm.nih.gov/pubmed/16338635>. Accessed Feb. 22, 2014.
- Nataf R, Skorupka C, Amet L, et. al. Porphyrinuria in childhood autistic disorder: implications for environmental toxicity. *Toxicology and Applied Pharmacology* 2006; 214(2): 99-108. <http://www.ncbi.nlm.nih.gov/pubmed/16782144>. Accessed Feb. 22, 2014.
- Lee S, Mian F, Lee H-J, et. al. Thimerosal induces oxidative stress in HeKa S epithelial cells. *Environmental Toxicology and Pharmacology* 2006; 22(2): 194-199. <http://www.ncbi.nlm.nih.gov/pubmed/21783709>. Accessed Feb. 25, 2014.
- Singh VK, Hanson J. Assessment of metallothionein and antibodies to metallothionein in normal and autistic children having exposure to vaccine-derived thimerosal. *Pediatric Allergy and Immunology* 2006; 17(4): 291-296. <http://www.ncbi.nlm.nih.gov/pubmed/16771783>. Accessed Feb. 25, 2014.
- Geier DA, Geier MR. Early downward trends in neurodevelopmental disorders following removal of thimerosal-containing vaccines. *Journal of American Physicians and Surgeons* 2006; 11(1): 8-13. <http://www.ncbi.nlm.nih.gov/pubmed/16733480>. Accessed Feb. 25, 2014.
- Geier DA, Geier MR. An evaluation of the effects of thimerosal on neurodevelopmental disorders reported following DTP and Hib vaccines in comparison to DTPH vaccine in the United States. *Journal of Toxicology and Environmental Health A* 2006; 69(15): 1481-1495. <http://www.ncbi.nlm.nih.gov/pubmed/16766480>. Accessed Feb. 25, 2014.
- Hertz-Picciotto I, Croen LA, Hansen R, et. al. The CHARGE study: An epidemiologic investigation of genetic and environmental factors contributing to autism. *Environmental Health Perspective* 2006; 114(7): 1119-1125. <http://www.ncbi.nlm.nih.gov/pubmed/16835068>. Accessed Feb. 25, 2014.
- Goth ST, Chu RA, Gregg JP, et. al. Uncoupling of ATP-mediated calcium signaling and dysregulated interleukin-6 secretion in dendritic cells by nanomolar thimerosal. *Environmental Health Perspective* 2006; 114(7): 1083-1091. <http://www.ncbi.nlm.nih.gov/pubmed/16835063>. Accessed Feb. 25, 2014.
- Rebedea I, Diaconescu IG, Bach D, et. al. Comparison of thiomersal-free and thiomersal-containing formulations of a recombinant hepatitis B vaccine (Hepavax-Gene(R)) in healthy adults. *Vaccine* 2006; 24(25): 5320-5326. <http://www.ncbi.nlm.nih.gov/pubmed/16707195>. Accessed Feb. 25, 2014.
- Fombonne E, Zakarian R, Bennett A, et. al. Pervasive developmental disorders in Montreal, Quebec, Canada: Prevalence and links with immunizations. *Pediatrics* 2006; 118(1): E139-E150. <http://pediatrics.aappublications.org/content/118/1/e139>. Accessed Feb. 25, 2014.
- Herdman ML, Marcelo A, Huang Y, et. al. Thimerosal induces apoptosis in a neuroblastoma model via the cJun N-terminal kinase pathway. *Toxicological Sciences* 2006; 92(1): 246-253. <http://www.ncbi.nlm.nih.gov/pubmed/16624850>. Accessed Feb. 25, 2014.

- NBTS. 30th annual meeting of the neurobehavioral teratology society in conjunction with the 46th annual meeting of the teratology society. *Birth Defects Research Part A: Clinical and Molecular Teratology* 2006; 76(5): 405-414. <http://onlinelibrary.wiley.com/doi/10.1002/bdra.20265/abstract>. Accessed Feb. 25, 2014.
- Adams JB, Holloway CE, George F, et. al. Analyses of toxic metals and essential minerals in the hair of Arizona children with autism and associated conditions and their mothers. *Biological Trace Element Research* 2006; 110(3): 193-209. <http://www.ncbi.nlm.nih.gov/pubmed/16845157>. Accessed Feb. 25, 2014.
- Woo KJ, Lee TJ, Bae JH, et. al. Thimerosal induces apoptosis and G(2)/M phase arrest in human leukemia cells. *Molecular Carcinogenesis* 2006; 45(9): 657-666. <http://www.ncbi.nlm.nih.gov/pubmed/16649253>. Accessed Feb. 25, 2014.
- Barrett JR. Potential immunotoxic effect of thimerosal - Compound alters dendritic cell response in vitro. *Environmental Health Perspectives* 2006; 114(7): A429. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1513333/>. Accessed Feb. 25, 2014.
- Walker SJ, Segal J, Aschner M. Cultured lymphocytes from autistic children and non-autistic siblings up-regulate heat shock protein RNA in response to thimerosal challenge. *Neurotoxicology* 2006; 27(5): 685-692. <http://www.ncbi.nlm.nih.gov/pubmed/16870260>. Accessed Feb. 25, 2014.
- Windham GC, Zhang L, Gunier R, et. al. Autism spectrum disorders in relation to distribution of hazardous air pollutants in the San Francisco Bay area. *Environmental Health Perspective* 2006; 114(9): 1438-1444. <http://www.ncbi.nlm.nih.gov/pubmed/16966102>. Accessed Feb. 25, 2014.
- Clements CJ. Vaccine preservatives: What is the big deal? *Indian Journal of Medical Research* 2006; 124(1): 5-8. <http://www.scribd.com/doc/131414355/Vaccine-Preservatives-Whats-the-Big-Deal-0702>. Accessed Feb. 25, 2014.
- Shevell M, Fombonne E. Autism and MMR vaccination or thimerosal exposure: An urban legend? *Canadian Journal of Neurological Sciences* 2006; 33(4): 339-340. <http://cjns.metapress.com/content/xqxx6ha3ufaeuunv/>. Accessed Feb. 25, 2014.
- Doja A, Roberts W. Immunizations and autism: A review of the literature. *Canadian Journal of Neurological Sciences* 2006; 33(4): 341-346. <http://www.ncbi.nlm.nih.gov/pubmed/17168158>. Accessed Feb. 25, 2014.
820. case-control study in Chinese children. *Neuropediatrics* 2006; 37(4): 234-240. <http://www.ncbi.nlm.nih.gov/pubmed/17177150>. Accessed Feb. 25, 2014.
- Geier DA, Geier MR. A clinical trial of combined anti-androgen and anti-heavy metal therapy in autistic disorders. *Neuroendocrinology Letters* 2006; 27(6): 833-838. <http://www.ncbi.nlm.nih.gov/pubmed/17187010>. Accessed Feb. 25, 2016.
- Maya L, Luna F. El timerosal y las enfermedades del neurodesarrollo infantil. *Anales de la Facultad de Medicina* 2006; 67(3): 255-274. <http://www.redalyc.org/articulo.oa?id=37967308>. Accessed Feb. 25, 2014.

- Mercury emissions clampdown announced. *British Dentistry Journal* 2005; 198(4): 191. <http://www.nature.com/bdj/journal/v198/n4/full/4812154a.html>. Accessed Feb. 25, 2014.
- Fitzgerald WF, Engstrom DR, Lamborg CH, et. al. Modern and historic atmospheric mercury fluxes in northern Alaska: Global sources and Arctic depletion. *Environmental Science and Technology* 2005; 39(2): 557-568. <http://www.ncbi.nlm.nih.gov/pubmed/15707056>. Accessed Feb. 25, 2014.
- Stokstad E. Toxic air pollutants: Inspector general blasts EPA mercury analysis. *Science* 2005; 307(5711): 829-831. <http://www.sciencemag.org/content/307/5711/829.1.short>. Accessed Feb. 25, 2014.
- Ross JJ. Shakespeare's chancre: Did the bard have syphilis? *Clinical Infectious Disease* 2005; 40(3): 399-404. <http://www.ncbi.nlm.nih.gov/pubmed/15668863>. Accessed Feb. 25, 2014.
- Hylander LD, Meili M. The rise and fall of mercury: Converting a resource to refuse after 500 years of mining and pollution. *Critical Review of Environmental Science and Technology* 2005; 35: 1-36. <http://www.tandfonline.com/doi/abs/10.1080/10643380490492485?journalCode=best20#preview>. Accessed Feb. 25, 2014.
- Dusec L, Svobodova Z, Janouskova D, et. al. Bioaccumulation of mercury in muscle tissue of fish in the Elbe River (Czech Republic): Multispecies monitoring study 1991-1996. *Ecotoxicology and Environmental Safety* 2005; 61(2): 256-267. <http://www.ncbi.nlm.nih.gov/pubmed/15883097>. Accessed Feb. 25, 2014.
- Taylor PH, Mallipeddi R, Yamada T. LP/LIF study of the formation and consumption of mercury (I) chloride: Kinetics of mercury chlorination. *Chemosphere* 2005; 61(5): 685-692. <http://www.ncbi.nlm.nih.gov/pubmed/15893790>. Accessed Feb. 25, 2014.
- Evers DC, Clair TA. Mercury in Northeastern North America: A synthesis of existing databases. *Ecotoxicology* 2005; 14(1-2): 7-14. <http://www.ncbi.nlm.nih.gov/pubmed/15931954>. Accessed Feb. 25, 2014.
- Weiss J. Approaches to reducing mercury in North America. *Ecotoxicology* 2005; 14(1-2): 15-17. <http://www.ncbi.nlm.nih.gov/pubmed/15931955>. Accessed Feb. 25, 2014.
- Smith CM, Trip LJ. Mercury policy and science in Northeastern North America: The mercury action plan of the New England governors and eastern Canadian premiers. *Ecotoxicology* 2005; 14(1-2): 19-35. <http://www.ncbi.nlm.nih.gov/pubmed/15931956>. Accessed Feb. 25, 2014.
- Vanarsdale A, Weiss J, Keeler G, et. al. Patterns of mercury deposition and concentration in Northeastern North America (1996-2002). *Ecotoxicology* 2005; 14(1-2): 37-52. <http://www.ncbi.nlm.nih.gov/pubmed/15931957>. Accessed Feb. 25, 2014.
- Miller EK, Vanarsdale A, Keller GJ. Estimation and mapping of wet and dry mercury deposition across Northeastern North America. *Ecotoxicology* 2005; 14(1-2): 53-70. <http://www.ncbi.nlm.nih.gov/pubmed/15931958>. Accessed Feb. 25, 2014.

- Keeler GJ, Gratz LE, Al-Wali K. Long-term atmospheric mercury wet deposition at Underbill, Vermont. *Ecotoxicology* 2005; 14(1-2): 71-83.
<http://www.ncbi.nlm.nih.gov/pubmed/15931959>. Accessed Feb. 25, 2014.
- Perry E, Norton SA, Kamman NC, et. al. Deconstruction of historic mercury accumulation in lake sediments, Northeastern United States. *Ecotoxicology* 2005; 14(1-2): 85-99.
<http://www.ncbi.nlm.nih.gov/pubmed/15931960>. Accessed Feb. 25, 2014.
- Kamman NC, Chalmers A, Clair TA, et. al. Factors influencing mercury in freshwater surface sediments of Northeastern North America. *Ecotoxicology* 2005; 14(1-2): 101-111.
<http://www.ncbi.nlm.nih.gov/pubmed/15931961>. Accessed Feb. 25, 2014.
- Shanley JB, Kamman NC, Clair TA, et. al. Physical controls on total and methylmercury concentrations in streams and lakes of the Northeastern United States. *Ecotoxicology* 2005; 14(1-2): 125-134. <http://www.ncbi.nlm.nih.gov/pubmed/15931963>. Accessed Feb. 25, 2014.
- Chen CY, Stemberger RS, Kamman NC, et. al. Patterns of Hg bioaccumulation and transfer in aquatic food webs across multi-lake studies in the Northeastern United States. *Ecotoxicology* 2005; 14(1-2): 135-147. <http://www.ncbi.nlm.nih.gov/pubmed/15934168>. Accessed Feb. 25, 2014.
- Pennuto CM, Lane OP, Evers DC. Mercury in the Northern Crayfish, *Orconectes virilis* (Hagen), in New England. *Ecotoxicology* 2005; 14(1-2): 149-162.
<http://www.ncbi.nlm.nih.gov/pubmed/15931964>. Accessed Feb. 25, 2014.
- Kamman NC, Burgess NM, Driscoll CT, et. al. Mercury in freshwater fish of Northeast North America: A geographic perspective based on fish tissue monitoring databases. *Ecotoxicology* 2005; 14 (1-2): 163-180. <http://www.ncbi.nlm.nih.gov/pubmed/15931965>. Accessed Feb. 25, 2014.
- Rimmer CC, McFarland KP, Evers DC, et. al. Mercury concentrations in Bicknell's thrush and other insectivorous passerines in Montane Forests of Northeastern North America. *Ecotoxicology* 2005; 14(1-2): 223-240. <http://www.ncbi.nlm.nih.gov/pubmed/15931968>. Accessed Feb. 25, 2014.
- Nacci D, Pelletier M, Lake J, et. al. An approach to predict risks to wildlife populations from mercury and other stressors. *Ecotoxicology* 2005; 14(1-2): 283-293.
<http://www.ncbi.nlm.nih.gov/pubmed/15931973>. Accessed Feb. 25, 2014.
- Booth S, Zeller D. Mercury, food webs, and marine mammals: Implications of diet and climate change for human health. *Environmental Health Perspectives* 2005; 113(5): 521-526.
<http://www.ncbi.nlm.nih.gov/pubmed/15866757>. Accessed Feb. 25, 2014.
- Higuera P, Oyarzun R, Lillo J, et. al. The Almaden district (Spain): Anatomy of one of the world's largest Hg-contaminated sites. *Science Total Environment* 2005; 356(1-3): 112-124. <http://www.ncbi.nlm.nih.gov/pubmed/15950266>. Accessed Feb. 25, 2014.
- Gayer T, Hahn RW. Regulating mercury: What's at stake? *Science* 2005; 309(5732): 244-245.
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=825044. Accessed Feb. 25, 2014.

- Blais JM, Kimpe LE, McMahon D, et. al. Arctic seabirds transport marine-derived contaminants. *Science* 2005; 309(5733): 445. <http://www.sciencemag.org/content/309/5733/445.short>. Accessed Feb. 25, 2014.
- Keune K, Boon JJ. Analytical imaging studies clarifying the process of the darkening of vermilion in paintings. *Analytical Chemistry* 2005; 77(15): 4742-4750. <http://www.ncbi.nlm.nih.gov/pubmed/16053284>. Accessed Feb. 25, 2014.
- Bernaus A, Gaona X, Valiente M. Characterization of Almaden mercury mine environment by XAS techniques. *Journal of Environmental Monitoring* 2005; 7(8): 771-777. <http://europemc.org/abstract/MED/16049577>. Accessed Feb. 25, 2014.
- Kuehn BM. Medical groups sue EPA over mercury rule. *JAMA* 2005; 294(4): 415-416. <http://jama.jamanetwork.com/article.aspx?articleid=201289>. Accessed Feb. 25, 2014.
- Kuehn BM. Mercury rule challenged. *JAMA* 2005; 294(10): 1201. <http://jama.jamanetwork.com/article.aspx?articleid=201497>. Accessed Feb. 25, 2014.
- Sheverev VA, Lister GG, Stepaniuk V. Ionization processes in fluorescent lamps: Evaluation of the Hg chemi-ionization rate coefficients. *Physical Review E* 2005; 71(5.2): 056404. <http://www.ncbi.nlm.nih.gov/pubmed/16089657>. Accessed Feb. 25, 2014.
- Steinnes E, Sjobakk TE. Order-of-magnitude increase of Hg in Norwegian peat profiles since the outset of industrial activity in Europe. *Environmental Pollution* 2005; 137(2): 365-370. <http://www.ncbi.nlm.nih.gov/pubmed/15899541>. Accessed Feb. 25, 2014.
- Jang M, Hong SM, Park JK. Characterization and recovery of mercury from spent fluorescent lamps. *Waste Management* 2005; 25(1): 5-14. <http://www.ncbi.nlm.nih.gov/pubmed/15681174>. Accessed Feb. 25, 2014.
- Shepler BC, Balabanov NB, Peterson KA. Ab initio thermochemistry involving heavy atoms: An investigation of the reactions Hg + IX (X=I, Br, Cl, O). *Journal of Physics and Chemistry A* 2005; 109(45): 10363-10372. <http://www.ncbi.nlm.nih.gov/pubmed/16833332>. Accessed Feb. 25, 2014.
- Weihe P, Grandjean P, Jorgensen PJ. Application of hair-mercury analysis to determine the impact of a seafood advisory. *Environmental Research* 2005; 97(2): 201-208. <http://www.ncbi.nlm.nih.gov/pubmed/15533336>. Accessed Feb. 25, 2014.
- Dórea JG, de Souza JR, Rodrigues P, et. al. Hair mercury (signature of fish consumption) and cardiovascular risk in Mundurucu and Kayabi Indians of Amazonia. *Environmental Research* 2005; 97(2): 209-219. <http://www.ncbi.nlm.nih.gov/pubmed/15533337>. Accessed Feb. 25, 2014.
- Knobeloch L, Anderson HA, Imm P, et. al. Fish consumption, advisory awareness, and hair mercury levels among women of childbearing age. *Environmental Research* 2005; 97(2): 220-227. <http://www.ncbi.nlm.nih.gov/pubmed/15533338>. Accessed Feb. 25, 2014.

- Melanson SF, Lewandrowski EL, Flood JG, et. al. Measurement of organochlorines in commercial over-the-counter fish oil preparations: implications for dietary and therapeutic recommendations for omega-3 fatty acids and a review of the literature. *Archives of Pathology and Laboratory Medicine* 2005; 129(1): 74-77. <http://www.ncbi.nlm.nih.gov/pubmed/15628911>. Accessed Feb. 25, 2014.
- Virtanen JK, Voutilainen S, Rissanen TH, et. al. Mercury, fish oils, and risk of acute coronary events and cardiovascular disease, coronary heart disease, and all-cause mortality in men in eastern Finland. *Arteriosclerosis, Thrombosis, and Vascular Biology* 2005; 25(1): 228-233. <http://www.ncbi.nlm.nih.gov/pubmed/15539625>. Accessed Feb. 25, 2014.
- Daniels JL, Longnecker MP, Rowland AS, et. al. Measuring mercury concentration. *Epidemiology* 2005; 16(1): 134. http://journals.lww.com/epidem/Fulltext/2005/01000/Measuring_Mercury_Concentration.26.aspx. Accessed Feb. 25, 2014.
- Vupputuri S, Longnecker MP, Daniels JL, et. al. Blood mercury level and blood pressure among US women: Results from the National Health and Nutrition Examination Survey 1999-2000. *Environmental Research* 2005; 97(2): 195-200. <http://www.ncbi.nlm.nih.gov/pubmed/15533335>. Accessed Feb. 25, 2014.
- Weihe P, Grandjean P, Jorgensen PJ. Application of hair-mercury analysis to determine the impact of a seafood advisory. *Environmental Research* 2005; 97(2): 201-208. <http://www.sciencedirect.com/science/article/pii/S0013935104000167>. Accessed Feb. 25, 2014.
- Dórea JG, Desouza JR, Rodrigues P, et. al. Hair mercury (signature of fish consumption) and cardiovascular risk in Mundurucu and Kayabi Indians of Amazonia. *Environmental Research* 2005; 97(2): 209-219. <http://www.ncbi.nlm.nih.gov/pubmed/15533337>. Accessed Feb. 25, 2014.
- Knobeloch L, Anderson HA, Imma P, et. al. Fish consumption, advisory awareness, and hair mercury levels among women of childbearing age. *Environmental Research* 2005; 97(2): 220-227. <http://www.ncbi.nlm.nih.gov/pubmed/15533338>. Accessed Feb. 25, 2014.
- Stern AH. A review of the studies of the cardiovascular health effects of methylmercury with consideration of their suitability for risk assessment. *Environmental Research* 2005; 98(1): 133-142. <http://www.ncbi.nlm.nih.gov/pubmed/15721894>. Accessed Feb. 25, 2014.
- Durand M, Florkowsk C, George P, et. al. Effect of volcanic gas exposure on urine, blood, and serum chemistry. *New Zealand Medical Journal* 2005; 118(1210): U1319. <http://www.ncbi.nlm.nih.gov/pubmed/15776095>. Accessed Feb. 25, 2014.
- Marn-Pernat A, Buturovic-Ponikvar J, et. al. Increased ethyl mercury load in protein A immunoadsorption. *Ther Apher Dial* 2005; 9(3): 254-257. <http://www.ncbi.nlm.nih.gov/pubmed/15967001>. Accessed Feb. 25, 2014.
- Prokopowicz A, Mniszek W. Mercury vapor determination in hospitals. *Environmental Monitoring and Assessment* 2005; 104(1-3): 147-154. <http://www.ncbi.nlm.nih.gov/pubmed/15931983>. Accessed Feb. 25, 2014.

- Santoro A. Mercury spill decontamination incident at the Rockefeller University. *Chemical Health and Safety* 2005; 13(1): 30-37. <http://www.sciencedirect.com/science/article/pii/S1074909805000286>. Accessed Feb. 25, 2014.
- Endo T, Hotta Y, Haraguchi K, et. al. Distribution and toxicity of mercury in rats after oral administration of mercury-contaminated whale red meat marketed for human consumption. *Chemosphere* 2005; 61(8): 1069-1073. <http://www.ncbi.nlm.nih.gov/pubmed/16263377>. Accessed Feb. 25, 2014.
- Day JJ, Reed MN, Newland MC. Neuromotor deficits and mercury concentrations in rats exposed to methyl mercury and fish oil. *Neurotoxicology and Teratology* 2005; 27(4): 629-641. <http://www.ncbi.nlm.nih.gov/pubmed/16024222>. Accessed Feb. 25, 2014.
- Weiss B, Stern S, Cernichiari E, et. al. Methylmercury contamination of laboratory animal diets. *Environmental Health Perspective* 2005; 113(9): 1120-1122. <http://www.ncbi.nlm.nih.gov/pubmed/16140614>. Accessed Feb. 25, 2014.
- Dórea JG, Barbosa AC. Fish consumption and blood mercury: Proven health benefits or probable neurotoxic risk? *Regulatory Toxicology and Pharmacology* 2005; 42(2): 249-250. <http://www.sciencedirect.com/science/article/pii/S0273230005000413>. Accessed Feb. 25, 2014.
- Berglund M, Lind B, Palm B, et. al. Inter-individual variations of human mercury exposure biomarkers: A cross-sectional assessment. *Environmental Health* 2005; 4(1): 20. <http://www.ncbi.nlm.nih.gov/pubmed/16202128>. Accessed Feb. 25, 2014.
- Bauer E, Schaffer A, Kramer L, et. al. Mercury exposure during immune apheresis. *Ther Apher Dial* 2005; 9(5): A38. http://onlinelibrary.wiley.com/doi/10.1111/j.1744-9987.2005.00324_5.x/abstract. Accessed Feb. 25, 2014.
- Gochfeld M, Burger J. Good fish/bad fish: A composite benefit-risk by dose curve. *Neurotoxicology* 2005; 26(4): 511-520. <http://www.ncbi.nlm.nih.gov/pubmed/15979722>. Accessed Feb. 25, 2014.
- Cohen JT, Bellinger DC, Connor WE, et. al. A quantitative risk-benefit analysis of changes in population fish consumption. *American Journal of Preventative Medicine* 2005; 29(4): 325-334. <http://www.ncbi.nlm.nih.gov/pubmed/16242599>. Accessed Feb. 25, 2014.
- Koenig A, Bouzan C, Cohen JT, et. al. A quantitative analysis of fish consumption and coronary heart disease mortality. *American Journal of Preventative Medicine* 2005; 29(4): 335-346. <http://www.ncbi.nlm.nih.gov/pubmed/16242600>. Accessed Feb. 25, 2014.
- Bouzan C, Cohen JT, Connor WE, et. al. A quantitative analysis of fish consumption and stroke risk. *American Journal of Preventative Medicine* 2005; 29(4): 347-352. <http://www.ncbi.nlm.nih.gov/pubmed/16242601>. Accessed Feb. 25, 2014.

- Endo T, Hotta Y, Haraguchi K, Sakata M. Distribution and toxicity of mercury in rats after oral administration of mercury-contaminated whale red meat marketed for human consumption. *Chemosphere* 2005; 61(8): 1069-1073. <http://www.ncbi.nlm.nih.gov/pubmed/16263377>. Accessed Feb. 25, 2014.
- Bernhard D, Rossmann A, Wick G. Metals in cigarette smoke. *Iubmb Life* 2005; 57(12): 805-809. <http://www.ncbi.nlm.nih.gov/pubmed/16393783>. Accessed Feb. 25, 2014.
- Cantrell FL. Look what I found! Poison hunting on eBay. *Clinical Toxicology (Philadelphia)* 2005; 43(5): 375-379. <http://www.ncbi.nlm.nih.gov/pubmed/16235512>. Accessed Feb. 25, 2014.
- Aleo MF, Morandini F, Bettoni F, et. al. Endogenous thiols and MRP transporters contribute to Hg²⁺ efflux in HgCl₂-treated tubular MDCK cells. *Toxicology* 2005; 206(1): 137-151. <http://www.ncbi.nlm.nih.gov/pubmed/15590114>. Accessed Feb. 25, 2014.
- Johnsson C, Schutz A, Sallsten G. Impact of consumption of freshwater fish on mercury levels in hair, blood, urine, and alveolar air. *Journal of Toxicology and Environmental Health (Part A)* 2005; 68(2): 129-140. <http://www.ncbi.nlm.nih.gov/pubmed/15762551>. Accessed Feb. 25, 2014.
- Zierold K, Michel J, Terryn C, Balossier G. The distribution of light elements in biological cells measured by electron probe X-ray microanalysis of cryosections. *Microscopy and Microanalysis* 2005; 11(2): 138-145. <http://www.ncbi.nlm.nih.gov/pubmed/15817143>. Accessed Feb. 25, 2014.
- Bridges CC, Zalups RK. Molecular and ionic mimicry and the transport of toxic metals. *Toxicology and Applied Pharmacology* 2005; 204(3): 274-308. <http://www.ncbi.nlm.nih.gov/pubmed/15845419>. Accessed Feb. 25, 2014.
- Pedersen EB, Jörgensen ME, Pedersen MB, et. al. Relationship between mercury in blood and 24-h ambulatory blood: Pressure in Greenlanders and Danes. *American Journal of Hypertension* 2005; 18(5): 612-618. <http://www.ncbi.nlm.nih.gov/pubmed/15882543>. Accessed Feb. 25, 2014.
- Barany E, Bergdahl IA, Bratteby LE, et. al. Iron status influences trace element levels in human blood and serum. *Environmental Research* 2005; 98(2): 215-223. <http://www.ncbi.nlm.nih.gov/pubmed/15820728>. Accessed Feb. 25, 2014.
- Legrand M, Passos CJ, Mergler D, et. al. Biomonitoring of mercury exposure with single human hair strand. *Environmental Science and Technology* 2005; 39(12): 4594-4598. <http://www.ncbi.nlm.nih.gov/pubmed/16047797>. Accessed Feb. 25, 2014.
- Jarosinska D, Barregård L, Biesiada M, et. al. Urinary mercury in adults in Poland living near a chloralkali plant. *Science Total Environment* 2005; 368(1): 335-343. <http://www.ncbi.nlm.nih.gov/pubmed/16253310>. Accessed Feb. 25, 2014.
- LaKind JS, Brent RL, Dourson ML, et. al. Human milk biomonitoring data: Interpretation and risk assessment issues. *Journal of Toxicology and Environmental Health A* 2005; 68(20): 1713-1769. <http://www.ncbi.nlm.nih.gov/pubmed/16176917>. Accessed Feb. 25, 2014.

- Wennberg M, Lundh T, Bergdahl IA, et. al. Time trends in burdens of cadmium, lead, and mercury in the population of northern Sweden. *Environmental Research* 2005; 100(3): 330-338. <http://www.ncbi.nlm.nih.gov/pubmed/16221471>. Accessed Feb. 25, 2014.
- Ursinyova M, Masanova V. Cadmium, lead and mercury in human milk from Slovakia. *Food Additives and Contaminates* 2005; 22(6): 579-589. <http://www.ncbi.nlm.nih.gov/pubmed/16019833>. Accessed Feb. 25, 2014.
- Shimada A, Nagayama Y, Morita T, et. al. Localization and role of metallothioneins in the olfactory pathway after exposure to mercury vapor. *Experimental and Toxicologic Pathology* 2005; 57(2): 117-125. <http://www.ncbi.nlm.nih.gov/pubmed/16325522>. Accessed Feb 25, 2014.
- Custodio HM, Harari R, Gerhardsson L, et. al. Genetic influences on the retention of inorganic mercury. *Archives of Environmental (and Occupational) Health* 2005; 60(1): 17-23. <http://www.ncbi.nlm.nih.gov/pubmed/16961004>. Accessed Feb. 25, 2014.
- Bragadin M, Manente S, Francesca C. A new proposal regarding the transport mechanism of mercury in biological membranes. *Inorg Chim Acta* 2005; 358: 1237-1240. <http://www.sciencedirect.com/science/article/pii/S002016930400605X>. Accessed Feb. 25, 2014.
- Sharma MK, Kumar M, Kumar A. Protection against mercury-induced renal damage in Swiss albino mice by *Ocimum sanctum*. *Environmental Toxicology and Pharmacology* 2005; 19(1): 161-167. <http://www.ncbi.nlm.nih.gov/pubmed/21783472>. Accessed Feb. 25, 2014.
- Chen C, Qu L, Li B, et. al. Increased oxidative DNA damage, as assessed by Urinary 8-Hydroxy-2'-Deoxyguanosine Concentrations, and Serum Redox Status in persons exposed to mercury. *Clinical Chemistry* 2005; 51(4): 759-767. <http://www.ncbi.nlm.nih.gov/pubmed/15695327>. Accessed Feb. 25, 2014.
- Mondal TK, Li DM, Swami K, et. al. Mercury impairment of mouse thymocyte survival in vitro: Involvement of cellular thiols. *Journal of Toxicology and Environmental Health* 2005; 68(7): 535-556. <http://www.ncbi.nlm.nih.gov/pubmed/15805047>. Accessed Feb. 25, 2014.
- Chen C, Qu L, Li B, et. al. Increased oxidative DNA damage, as assessed by urinary 8 hydroxy-2'-deoxyguanosine concentrations, and serum redox status in persons exposed to mercury. *Clinical Chemistry* 2005; 51(4): 759-767. <http://www.ncbi.nlm.nih.gov/pubmed/15695327>. Accessed Feb. 26, 2014.
- Valko M, Morris H, Cronin MTD. Metals, toxicity and oxidative stress. *Current Medicinal Chemistry* 2005; 12(10): 1161-1208. <http://www.ncbi.nlm.nih.gov/pubmed/15892631>. Accessed Feb. 26, 2014.
- Bando I, Reus MI, Andres D, et. al. Endogenous antioxidant defence system in rat liver following mercury chloride oral intoxication. *Journal of Biochemical and Molecular Toxicology* 2005; 19(3): 154-161. <http://www.ncbi.nlm.nih.gov/pubmed/15977196>. Accessed Feb. 26, 2014.

- Shanker G, Syversen T, Aschner JL, et. al. Modulatory effect of glutathione status and antioxidants on methylmercury-induced free radical formation in primary cultures of cerebral astrocytes. *Molecular Brain Research* 2005; 137(1-2): 11-22. <http://www.ncbi.nlm.nih.gov/pubmed/15950756>. Accessed Feb. 26, 2014.
- Messer RL, Lockwood PE, Tseng WY, et. al. Mercury (II) alters mitochondrial activity of monocytes at sublethal doses via oxidative stress mechanisms. *Journal of Biomedical Materials and Research B: Applied Biomaterial* 2005; 75B(2): 257-263. <http://www.ncbi.nlm.nih.gov/pubmed/16110502>. Accessed Feb. 26, 2014.
- Dreiem A, Gertz CC, Seegal RF. The effects of methylmercury on mitochondrial function and reactive oxygen species formation in rat striatal synaptosomes are age-dependent. *Toxicological Sciences* 2005; 87(1): 156-162. <http://www.ncbi.nlm.nih.gov/pubmed/15958658>. Accessed Feb. 26, 2014.
- Hultberg M, Hultberg B. Glutathione turnover in human cell lines in the presence of agents with glutathione influencing potential with and without acivicin inhibition of gamma glutamyltranspeptidase. *Biochim Biophys Acta* 2005; 1726(1): 42-47. <http://www.ncbi.nlm.nih.gov/pubmed/16216418>. Accessed Feb. 26, 2014.
- Batcke F, Ernst D, Halbach S. Ascorbate promotes emission of mercury vapour from plants. *Plant Cell and Environment* 2005; 28(12): 1487-1495. <http://onlinelibrary.wiley.com/doi/10.1111/j.1365-3040.2005.01385.x/abstract>. Accessed Feb. 26, 2014.
- Amyot M, Morel FM, Ariya PA. Dark oxidation of dissolved and liquid elemental mercury in aquatic environments. *Environmental Science and Technology* 2005; 39(1): 110-114. <http://www.ncbi.nlm.nih.gov/pubmed/15667083>. Accessed Feb. 26, 2014.
- Riedel S, Straka M, Kaupp M. Can weakly coordinating anions stabilize mercury in its oxidation state (+IV)? *Chemistry* 2005; 11(9): 2743-2755. <http://www.ncbi.nlm.nih.gov/pubmed/15736276>. Accessed Feb. 26, 2014.
- Jarrett SG, Boulton ME. Antioxidant up-regulation and increased nuclear DNA protection play key roles in adaptation to oxidative stress in epithelial cells. *Free Radical Biology and Medicine* 2005; 38(10): 1382-1391. <http://www.ncbi.nlm.nih.gov/pubmed/15855056>. Accessed Feb. 26, 2014.
- Coddou C, Lorca RA, Acuna-Castillo C, et. al. Heavy metals modulate the activity of the purinergic P2X(4) receptor. *Toxicology and Applied Pharmacology* 2005; 202(2): 121-131. <http://www.ncbi.nlm.nih.gov/pubmed/15629187>. Accessed Feb. 26, 2014.
- Kakkar P, Jaffery FN. Biological markers for metal toxicity. *Environmental Toxicology and Pharmacology* 2005; 19(2): 335-349. <http://www.ncbi.nlm.nih.gov/pubmed/21783494>. Accessed Feb. 26, 2014.
- Maejima Y, Adachi S, Morikawa K, et. al. Nitric oxide inhibits myocardial apoptosis by preventing caspase-3 activity via S-nitrosylation. *Journal of Molecular and Cellular Cardiology*; 38(1): 163-174. <http://www.ncbi.nlm.nih.gov/pubmed/15623433>. Accessed Feb. 26, 2014.

- Barnes DM, Kircher EA. Effects of mercuric chloride on glucose transport in 3T3-L1 adipocytes. *Toxicology In Vitro* 2005; 19(2): 207-214. <http://www.ncbi.nlm.nih.gov/pubmed/15649634>. Accessed Feb. 26, 2014.
- Sukocheva OA, Yang Y, Gierthy JF, et. al. Methyl mercury influences growth-related signaling in MCF-7 breast cancer cells. *Environmental Toxicology* 2005; 20(1): 32-44. <http://www.ncbi.nlm.nih.gov/pubmed/15712295>. Accessed Feb. 26, 2014.
- Kameo S, Nakai K, Kurokawa N, et. al. Metal components analysis of metallothionein-III in the brain sections of metallothionein-I and metallothionein-II null mice exposed to mercury vapor with HPLC/ICP-MS. *Analytical and Bioanalytical Chemistry* 2005; 381(8): 1514-1519. <http://www.ncbi.nlm.nih.gov/pubmed/15782327>. Accessed Feb. 26, 2014.
- Gribble EJ, Hong SW, Faustman EM. The magnitude of methylmercury-induced cytotoxicity and cell cycle arrest is p53-dependent. *Birth Defects Research Part A: Clinical and Molecular Teratology* 2005; 73(1): 29-38. <http://www.ncbi.nlm.nih.gov/pubmed/15641097>. Accessed Feb. 26, 2014.
- Kakkar P, Jaffery FN. Biological markers for metal toxicity. *Environmental Toxicology and Pharmacology* 2005; 19(2): 335-349. <http://www.ncbi.nlm.nih.gov/pubmed/21783494>. Accessed Feb. 26, 2014.
- Aleo MF, Morandini F, Bettoni F, et. al. Endogenous thiols and MRP transporters contribute to Hg²⁺ efflux in HgCl₂-treated tubular MDCK cells. *Toxicology* 2005; 206(1): 137-151. <http://www.ncbi.nlm.nih.gov/pubmed/15590114>. Accessed Feb. 26, 2014.
- Eichler TE, Ransom RF, Smoyer WE. Differential induction of podocyte heat shock proteins by prolonged single and combination toxic metal exposure. *Toxicological Sciences* 2005; 84(1): 120-128. <http://www.ncbi.nlm.nih.gov/pubmed/15590893>. Accessed Feb. 26, 2015.
- Nunes-Tavares N, Valverde RH, Araujo GM, et. al. Toxicity induced by Hg(2+) on choline acetyltransferase activity from E. electricus (L.) electrocytes: The protective effect of 2,3 dimercapto-propanol (BAL). *Medical Science and Monitoring* 2005 Mar; 11(4): BR100-B105. <http://www.ncbi.nlm.nih.gov/pubmed/15795686>. Accessed Feb. 26, 2014.
- Belcastro M, Marino T, Russo N, et. al. Interaction of cysteine with Cu²⁺ and Group IIb (Zn²⁺, Cd²⁺, Hg²⁺) metal cations: A theoretical study. *Journal of Mass Spectrometry* 2005; 40(3): 300-306. <http://www.ncbi.nlm.nih.gov/pubmed/15685654>. Accessed Feb. 26, 2014.
- Sharma MK, Patni R, Kumar M, et. al. Modification of mercury-induced biochemical alterations in blood of Swiss albino mice by Spirulina fusiformis. *Environmental Toxicology and Pharmacology* 2005; 20(2): 289-296. <http://www.ncbi.nlm.nih.gov/pubmed/21783603>. Accessed Feb. 26, 2014.
- Nabemoto M, Ohsawa K, Nakamura H, et. al. Reversible activation of secretory phospholipase A(2) by sulphydryl reagents. *Archives of Biochemistry and Biophysics* 2005; 436(1): 145-153. <http://www.ncbi.nlm.nih.gov/pubmed/15752719>. Accessed Feb. 26, 2014.

- Zalups RK, Ahmad S. Transport of N-Acetylcysteine S-Conjugates of methylmercury in MDCK cells transfected stably with hOAT1. *Journal of Pharmacology and Experimental Therapy* 2005; 314(3): 1158-1168. <http://www.ncbi.nlm.nih.gov/pubmed/15908511>. Accessed Feb. 26, 2014.
- Siddiqi NJ, Alhomida AS. Effect of mercuric chloride on various hydroxyproline fractions in rat serum. *Molecular and Cellular Biochemistry* 2005; 271(1-2): 159-165. <http://www.ncbi.nlm.nih.gov/pubmed/15881667>. Accessed Feb. 26, 2014.
- Patra J, Sahoo MK, Panda BB. Salicylic acid triggers genotoxic adaptation to methyl mercuric chloride and ethyl methane sulfonate, but not to maleic hydrazide in root meristem cells of *Allium cepa* L. *Mutation Research - Genetic Toxicology and Environmental Mutagenesis* 2005; 581(1-2): 173-180. <http://www.ncbi.nlm.nih.gov/pubmed/15725616>. Accessed Feb. 26, 2014.
- Beattie JH, Owen HL, Wallace SM, et. al. Metallothionein overexpression and resistance to toxic stress. *Toxicology Letters* 2005; 157(1): 69-78. <http://www.ncbi.nlm.nih.gov/pubmed/15795095>. Accessed Feb. 26, 2014.
- Eisele K, Lang PA, Kempe DS, et. al. Stimulation of erythrocyte phosphatidylserine exposure by mercury ions. *Toxicology and Applied Pharmacology* 2005; 210(1-2): 116-122. <http://www.ncbi.nlm.nih.gov/pubmed/16137732>. Accessed Feb. 26, 2014.
- Boado RJ, Li JY, Chu C, et. al. Site-directed mutagenesis of cysteine residues of large neutral amino acid transporter LAT1. *Biochim Biophys Acta* 2005; 1715(2): 104-110. <http://www.ncbi.nlm.nih.gov/pubmed/16125134>. Accessed Feb. 26, 2014.
- Kale SP, Moore L, Deninger PL, et. al. Heavy metals stimulate human LINE-1 retrotransposition. *International Journal of Environmental Research and Public Health* 2005; 2(1): 14-23. <http://www.ncbi.nlm.nih.gov/pubmed/16705797>. Accessed Feb. 26, 2014.
- Sharma MK, Patni R, Kumar M, et. al. Modification of mercury-induced biochemical alterations in blood of Swiss albino mice by *Spirulina fusiformis*. *Environmental Toxicology and Pharmacology* 2005; 20(2): 289-296. <http://www.ncbi.nlm.nih.gov/pubmed/21783603>. Accessed Feb. 26, 2014.
- Frasco MF, Fournier D, Carvalho F, et. al. Do metals inhibit acetylcholinesterase (AChE)? Implementation of assay conditions for the use of AChE activity as a biomarker of metal toxicity. *Biomarkers* 2005; 10(5): 360-375. <http://www.ncbi.nlm.nih.gov/pubmed/16243721>. Accessed Feb. 26, 2014.
- Garcia JJ, Martinez-Ballarín E, MillyPlano S, et. al. Effects of trace elements on membrane fluidity. *Journal of Trace Element Medicine and Biology* 2005; 19(1): 19-22. <http://www.ncbi.nlm.nih.gov/pubmed/16240667>. Accessed Feb. 26, 2014.
- Korashy HM, El-Kadi AO. Transcriptional regulation of the NAD(P)H:Quinone Oxidoreductase and Glutathione S-Transferase genes by mercury, lead, and copper. *Drug Metabolism and Disposition* 2005; 34(1): 152-165. <http://www.ncbi.nlm.nih.gov/pubmed/16243960>. Accessed Feb. 26, 2014.

- Franzellitti S; Fabbri E. Differential HSP70 gene expression in the Mediterranean mussel exposed to various stressors. *Biochemical and Biophysical Research Communications* 2005; 336 (4): 1157-1163. <http://www.ncbi.nlm.nih.gov/pubmed/16168387>. Accessed Feb. 26, 2014.
- Ferrari E, Grandi R, Lazzari S, et. al. Hg(II)-coordination by sugar-acids: Role of the hydroxy groups. *Journal of Inorganic Biochemistry* 2005; 99(12): 2381-2386. <http://www.ncbi.nlm.nih.gov/pubmed/16266751>. Accessed Feb. 26, 2014.
- Myshkin AE, Khromova VS. A new insight into mercurized hemoglobin aggregation mechanism. *BBA - Proteins and Proteomics* 2005; 1749(1): 1-6. <http://www.ncbi.nlm.nih.gov/pubmed/15848130>. Accessed Feb. 26, 2014.
- Ledwidge R, Soinski R, Miller SM. Monitoring of metal ion transfer between two trafficking proteins. *Journal of the American Chemical Society* 2005; 127(31): 10842-10843. <http://www.ncbi.nlm.nih.gov/pubmed/16076185>. Accessed Feb. 26, 2014.
- Dietrich MO, Mantese CE, dos Anjos G, et. al. Motor impairment induced by oral exposure to methylmercury in adult mice. *Environmental Toxicology and Pharmacology* 2005; 19(1): 169-175. <http://www.ncbi.nlm.nih.gov/pubmed/21783473>. Accessed Feb. 26, 2014.
- Farina M, Cereser V, Portela LV, et. al. Methylmercury increases S100B content in rat cerebrospinal fluid. *Environmental Toxicology and Pharmacology* 2005; 19(2): 249-253. <http://www.ncbi.nlm.nih.gov/pubmed/21783483>. Accessed Feb 26, 2014.
- Fonfria E, Vilaro MT, Babot Z, et. al. Mercury compounds disrupt neuronal glutamate transport in cultured mouse cerebellar granule cells. *Journal of Neuroscience Research* 2005; 79(4): 545-553. <http://www.ncbi.nlm.nih.gov/pubmed/15635608>. Accessed Feb. 26, 2014.
- Yoshida M, Watanabe C, Horie K, et. al. Neurobehavioral changes in metallothionein-null mice prenatally exposed to mercury vapor. *Toxicology Letters* 2005; 155(3): 361-368. <http://www.ncbi.nlm.nih.gov/pubmed/15649619>. Accessed Feb. 26, 2014.
- Auger N, Kofman O, Kosatsky T, et. al. Low-level methylmercury exposure as a risk factor for neurologic abnormalities in adults. *Neurotoxicology* 2005; 26(2): 149-157. <http://www.ncbi.nlm.nih.gov/pubmed/15713336>. Accessed Feb. 26, 2014.
- Dietrich MO, Mantese CE, Dosanjos G, et. al. Motor impairment induced by oral exposure to methylmercury in adult mice. *Environmental Toxicology and Pharmacology* 2005; 19(1): 169-175. <http://www.ncbi.nlm.nih.gov/pubmed/21783473>. Accessed Feb. 26, 2014.
- Farina A, Cereser V, Portela LV, et. al. Methylmercury increases S100B content in rat cerebrospinal fluid. *Environmental Toxicology and Pharmacology* 2005; 19(2): 249-253. <http://www.ncbi.nlm.nih.gov/pubmed/21783483>. Accessed Feb. 26, 2014.
- Pecze L, Papp A, Nagymajtenyi L, et. al. Effect of acute administration of certain heavy metals and their combinations on the spontaneous and evoked cortical activity in rats. *Environmental Toxicology and Pharmacology* 2005; 19(3): 775-784. <http://www.ncbi.nlm.nih.gov/pubmed/21783555>. Accessed Feb. 26, 2014.

- Vezer T, Papp A, Kurunczi A, et. al. Behavioral and neurotoxic effects seen during and after subchronic exposure of rats to organic mercury. *Environmental Toxicology and Pharmacology* 200; 19 (3): 785-796. <http://www.ncbi.nlm.nih.gov/pubmed/21783556>. Accessed Feb. 26, 2014.
- Fonfria E, Vilaro MT, Babot Z, et. al. Mercury compounds disrupt neuronal glutamate transport in cultured mouse cerebellar granule cells. *Journal of Neuroscience Research* 2005; 79(4): 545-553. <http://www.ncbi.nlm.nih.gov/pubmed/15635608>. Accessed Feb. 26, 2014.
- Daniels JL, Longnecker MP, Rowland AS, et. al. Fish intake during pregnancy and early cognitive development of offspring The ALSPAC Study Team-University of Bristol Institute of Child Health. *Obstetrics and Gynecology Survey* 2005; 60(2): 80-81. <http://www.ncbi.nlm.nih.gov/pubmed/15232398>. Accessed Feb. 26, 2014.
- Juarez BI, Portillosalazar H, Gonzalezamaro R, et. al. Participation of N-methyl-D-aspartate receptors on methylmercury-induced DNA damage in rat frontal cortex. *Toxicology* 2005; 207(2): 223-229. <http://www.ncbi.nlm.nih.gov/pubmed/15596253>. Accessed Feb. 26, 2014.
- Yoshida M, Watanabe C, Horie K, et. al. Neurobehavioral changes in metallothionein-null mice prenatally exposed to mercury vapor. *Toxicology Letters* 2005; 155(3): 361-368. <http://www.ncbi.nlm.nih.gov/pubmed/15649619>. Accessed Feb. 26, 2014.
- Weil M, Bressler J, Parsons P, et. al. Blood mercury levels and neurobehavioral function. *JAMA* 2005; 293(15): 1875-1882. <http://www.ncbi.nlm.nih.gov/pubmed/15840862>. Accessed Feb. 26, 2014.
- Ninomiya T, Imamura K, Kuwahata M, et. al. Reappraisal of somatosensory disorders in methylmercury poisoning. *Neurotoxicology and Teratology* 2005; 27(4): 643-653. <http://www.ncbi.nlm.nih.gov/pubmed/16087068>. Accessed Feb. 26, 2014.
- Fitsanakis VA, Aschner M. The importance of glutamate, glycine, and gamma-aminobutyric acid transport and regulation in manganese, mercury and lead neurotoxicity. *Toxicology and Applied Pharmacology* 2005; 204(3): 343-354. <http://www.ncbi.nlm.nih.gov/pubmed/15845423>. Accessed Feb. 26, 2014.
- Edwards JR, Marty MS, Atchison WD. Comparative sensitivity of rat cerebellar neurons to dysregulation of divalent cation homeostasis and cytotoxicity caused by methylmercury. *Toxicology and Applied Pharmacology* 2005; 208(3): 222-232. <http://www.ncbi.nlm.nih.gov/pubmed/16239166>. Accessed Feb. 26, 2014.
- Burbacher TM, Grant KS, Mayfield DB, et. al. Prenatal methylmercury exposure affects spatial vision in adult monkeys. *Toxicology and Applied Pharmacology* 2005; 208(1): 21-28. <http://www.ncbi.nlm.nih.gov/pubmed/16164958>. Accessed Feb. 26, 2014.
- Trasande L, Landrigan PJ, Schechter C. Public health and economic consequences of methyl mercury: Toxicity to the developing brain. *Environmental Health Perspective* 2005; 113(5): 590-596. <http://www.ncbi.nlm.nih.gov/pubmed/15866768>. Accessed Feb. 26, 2014.

- Yuan YK, Atchison WD. Methylmercury induces a spontaneous, transient slow inward chloride current in Purkinje cells of rat cerebellar slices. *Journal of Pharmacology and Experimental Therapeutics* 2005; 313(2): 751-764. <http://www.ncbi.nlm.nih.gov/pubmed/15687375>. Accessed Feb. 26, 2014.
- Basu N, Stamler CJ, Loua KM, et. al. An interspecies comparison of mercury inhibition on muscarinic acetylcholine receptor binding in the cerebral cortex and cerebellum. *Toxicology and Applied Pharmacology* 2005; 205(1): 71-76. <http://www.ncbi.nlm.nih.gov/pubmed/15885266>. Accessed Feb. 26, 2014.
- Meacham CA, Freudenrich TM, Anderson WL, et. al. Accumulation of methylmercury or polychlorinated biphenyls in in vitro models of rat neuronal tissue. *Toxicology and Applied Pharmacology* 2005; 205(2): 177-187. <http://www.ncbi.nlm.nih.gov/pubmed/15893545>. Accessed Feb. 26, 2014.
- Stankovic RK, Shingde M, Cullen KM. The experimental toxicology of metallic mercury on the murine peripheral motor system: A novel method of assessing axon caliber spectra using the phrenic nerve. *Journal of Neuroscience Methods* 2005; 147(2): 114-125. <http://www.ncbi.nlm.nih.gov/pubmed/15896851>. Accessed Feb. 26, 2014.
- Pecze L, Papp A, Nagymajtenyi L, et. al. Effect of acute administration of certain heavy metals and their combinations on the spontaneous and evoked cortical activity in rats. *Environmental Toxicology and Pharmacology* 2005; 19(3 Special Issue): 775-784. <http://www.ncbi.nlm.nih.gov/pubmed/21783555>. Accessed Feb. 26, 2014.
- Vezer T, Papp A, Kurunczi A, et. al. Behavioral and neurotoxic effects seen during and after subchronic exposure of rats to organic mercury. *Environmental Toxicology and Pharmacology* 2005; 19 (3 Special Issue): 785-796. <http://www.ncbi.nlm.nih.gov/pubmed/21783556>. Accessed Feb. 26, 2015.
- Bast-Pettersen R, Ellingsen DG, Efskind J, et. al. A neurobehavioral study of chloralkali workers after the cessation of exposure to mercury vapor. *Neurotoxicology* 2005; 26(3): 427-437. <http://www.ncbi.nlm.nih.gov/pubmed/15935213>. Accessed Feb. 26, 2015.
- Faro LRF, Donascimento JLM, Campos F, et. al. Protective effects of glutathione and cysteine on the methylmercury-induced striatal dopamine release in vivo. *Life Sciences* 2005; 77(4): 444-451. <http://www.ncbi.nlm.nih.gov/pubmed/15894013>. Accessed Feb. 26, 2014.
- Morken TS, Sonnewald U, Aschner M, et. al. Effects of methylmercury on primary brain cells in mono and co-culture. *Toxicological Sciences* 2005; 87(1): 169-175. <http://www.ncbi.nlm.nih.gov/pubmed/15958655>. Accessed Feb. 26, 2014.
- Ninomiya T, Imamura K, Kuwahata M, et. al. Reappraisal of somatosensory disorders in methylmercury poisoning. *Neurotoxicology and Teratology* 2005; 27(4): 643-653. <http://www.ncbi.nlm.nih.gov/pubmed/16087068>. Accessed Feb. 26, 2014.
- Tavares LM, Camara VM, Malm O, et. al. Performance on neurological development tests by riverine children with moderate mercury exposure in Amazonia, Brazil. *Cad Saude Publication* 2005; 21(4): 1160-1167. <http://www.ncbi.nlm.nih.gov/pubmed/16021253>. Accessed Feb. 26, 2014.

- Sakaue M, Okazaki M, Hara S. Very low levels of methylmercury induce cell death of cultured rat cerebellar neurons via calpain activation. *Toxicology* 2005; 213(1-2): 97-106. <http://www.ncbi.nlm.nih.gov/pubmed/15982794>. Accessed Feb. 26, 2014.
- Wilson DT, Polunas MA, Zhou R, et. al. Methylmercury alters eph and ephrin expression during neuronal differentiation of P10 embryonal carcinoma cells. *Neurotoxicology* 2005; 26(4): 661-674. <http://www.ncbi.nlm.nih.gov/pubmed/15990172>. Accessed Feb. 26, 2014.
- Weiss B, Stern S, Cox C, et. al. Perinatal and lifetime exposure to methylmercury in the mouse: Behavioral effects. *Neurotoxicology* 2005; 26(4): 675-690. <http://www.ncbi.nlm.nih.gov/pubmed/15970329>. Accessed Feb. 26, 2014.
- Basu N, Klenavic K, Gamberg M, et. al. Effects of mercury on neurochemical receptor-binding characteristics in wild mink. *Environmental Toxicology and Chemistry* 2005; 24(6): 1444-1450. <http://www.ncbi.nlm.nih.gov/pubmed/16117121>. Accessed Feb. 26, 2014.
- Takaoka S, Fujino T, Sekikawa T, et. al. Psychophysical sensory examination in individuals with a history of methylmercury exposure. *Environmental Research* 2004; 95: 126-132. <http://www.biomedsearch.com/nih/Psychophysical-sensory-examination-in-individuals/15147917.html>. Accessed Feb. 26, 2014.
- Ninomiya T, Imamura K, Kuwahata M, et. al. Reappraisal of somatosensory disorders in methylmercury poisoning. *Neurotoxicology and Teratology* 2004; 27(4): 643-653. <http://www.ncbi.nlm.nih.gov/pubmed/16087068>. Accessed March 1, 2014.
- Gilbert SG. Ethical, legal, and social issues: Our children's future. *Neurotoxicology* 2005; 26(4): 521-530, <http://www.ncbi.nlm.nih.gov/pubmed/16112318>. Accessed March 1, 2014.
- Wilson DT, Polunas MA, Zhou R, et. al. Methylmercury alters Eph and ephrin expression during neuronal differentiation of P19 embryonal carcinoma cells. *Neurotoxicology* 2005; 26(4): 661-674. <http://www.ncbi.nlm.nih.gov/pubmed/15990172>. Accessed March 1, 2014.
- Cohen JT, Bellinger DC, Shaywitz BA. A quantitative analysis of prenatal methyl mercury exposure and cognitive development. *American Journal of Preventative Medicine* 2005; 29(4): 353-365. <http://www.ncbi.nlm.nih.gov/pubmed/16242602>. Accessed March 1, 2014.
- Sakaue M, Okazaki M, Hara S. Very low levels of methylmercury induce cell death of cultured rat cerebellar neurons via calpain activation. *Toxicology* 2005; 213(1-2): 97-106. <http://www.ncbi.nlm.nih.gov/pubmed/15982794>. Accessed March 1, 2014.
- Atchison WD. Is chemical neurotransmission altered specifically during methylmercury-induced cerebellar dysfunction? *Trends in Pharmacological Science* 2005; 26(11): 549-557. <http://www.ncbi.nlm.nih.gov/pubmed/16185774>. Accessed March 1, 2014.
- Adachi T, Kunimoto M. Acute cytotoxic effects of mercuric compounds in cultured astrocytes prepared from cerebral hemisphere and cerebellum of newborn rats. *Biological and Pharmaceutical Bulletin* 2005; 28(12): 2308-2311. <http://www.ncbi.nlm.nih.gov/pubmed/16327170>. Accessed March 1, 2014.

- Park RM, Schulte PA, Bowman JD, et. al. Potential occupational risks for neurodegenerative diseases. *American Journal of Industrial Medicine* 2005; 48(1): 63-77. <http://www.ncbi.nlm.nih.gov/pubmed/15940722>. Accessed March 1, 2014.
- Mutkus L, Aschner JL, Syversen T, et. al. Methylmercury alters the in vitro uptake of glutamate in GLAST- and GLT-1-transfected mutant CHO-K1 cells. *Biological Trace Elem Research* 2005; 107(3): 231-246. <http://www.ncbi.nlm.nih.gov/pubmed/16286679>. Accessed March 1, 2014.
- Juыз BI, Portillo-Salazar H, Gonzyz-Amaro R, et. al. Participation of N-methyl-D-aspartate receptors on methylmercury-induced DNA damage in rat frontal cortex. *Toxicology* 2005; 207(2): 223-229. <http://www.ncbi.nlm.nih.gov/pubmed/15596253>. Accessed March 1, 2014.
- Vupputuri S, Longnecker MP, Daniels JL, et. al. Blood mercury level and blood pressure among US women: Results from the National Health and Nutrition Examination Survey 1999-2000. *Environmental Research* 2005; 97(2): 195-200. <http://www.ncbi.nlm.nih.gov/pubmed/15533335>. Accessed March 1, 2014.
- Barbier O, Jacquillet G, Tauc M, et. al. Effect of heavy metals on, and handling by, the kidney. *Nephron Physiology* 2005; 99(4): 105-110. <http://www.ncbi.nlm.nih.gov/pubmed/15722646>. Accessed March 1, 2014.
- Barnes DM, Kircher EA. Effects of mercuric chloride on glucose transport in 3T3-L1 adipocytes. *Toxicology in Vitro* 2005; 19(2): 207-214. <http://www.ncbi.nlm.nih.gov/pubmed/15649634>. Accessed March 1, 2014.
- Falcochio D, deAssis GPS, Stefanon I, et. al. Small concentrations of mercury enhances positive inotropic effects in the rat ventricular myocardium. *Environmental Toxicology and Pharmacology* 2005; 20(1): 22-25. <http://www.ncbi.nlm.nih.gov/pubmed/21783563>. Accessed March 1, 2014.
- Carranzarosalas P, Saidfernandez S, Sepulvedasaavedra J, et. al. Morphologic and functional alterations induced by low doses of mercuric chloride in the kidney OK cell line: ultrastructural evidence for an apoptotic mechanism of damage. *Toxicology* 2005; 210(2-3): 111-121. <http://www.ncbi.nlm.nih.gov/pubmed/15840425>. Accessed March 1, 2014.
- Suzuki K, Wang RS, Kubota H, et. al. Kinetics of biglycan, decorin and thrombospondin-1 in mercuric chloride-induced renal tubulointerstitial fibrosis. *Experimental and Molecular Pathology* 2005; 79(1): 68-73. <http://www.ncbi.nlm.nih.gov/pubmed/16005714>. Accessed March 1, 2014.
- Zarogiannis S, Stefanidis I, Hatzoglou C, et. al. Effect of inhibition of aquaporin 1 in the visceral sheep pleura: An electrophysiology study using HgCl₂. *The Febs Journal* 2005; 272(15): 4011. <http://onlinelibrary.wiley.com/doi/10.1111/j.1742-4658.2005.04853.x/full>. Accessed March 1, 2014.
- Arabi M. Bull spermatozoa under mercury stress. *Reproduction in Domestic Animals* 2005; 40(5): 454-459. <http://www.ncbi.nlm.nih.gov/pubmed/16149952>. Accessed March 1, 2014.

- Wang Y, Bollard ME, Nicholson JK, et. al. Exploration of the direct metabolic effects of mercury II chloride on the kidney of Sprague-Dawley rats using high- resolution magic angle spinning (1)H NMR spectroscopy of intact tissue and pattern recognition. *Journal of Pharmacology and Biomedical Analysis* 2005; 40(2): 375-381. <http://www.ncbi.nlm.nih.gov/pubmed/16146678>. Accessed March 1, 2014.
- Perez-Gomez B, Aragonés N, Gustavsson P, et. al. Cutaneous melanoma in Swedish women: Occupational risks by anatomic site. *American Journal of Independent Medicine* 2005; 48(4): 270-281. <http://www.ncbi.nlm.nih.gov/pubmed/16142745>. Accessed March 1, 2014.
- Shih CM, Ko WC, Yang LY, et. al. Detection of apoptosis and necrosis in normal human lung cells using 1H NMR spectroscopy. *Annals of the New York Academy of Science* 2005 1042: 488-496. <http://www.ncbi.nlm.nih.gov/pubmed/15965095>. Accessed March 1, 2014.
- Aduayom I, Denizeau F, Jumarie C. Multiple effects of mercury on cell volume regulation, plasma membrane permeability, and thiol content in the human intestinal cell line Caco-2. *Cell Biology and Toxicology* 2005; 21(3-4): 163-179. <http://www.ncbi.nlm.nih.gov/pubmed/16328895>. Accessed March 1, 2014.
- Kim SH, Bark H, Choi CH. Mercury induces multidrug resistance-associated protein gene through p38 mitogen-activated protein kinase. *Toxicology Letters* 2005; 155(1): 143-150. <http://www.ncbi.nlm.nih.gov/pubmed/15585369>. Accessed March 1, 2014.
- Al-Saleh I, El-Doush I, Shinwari N, et. al. Does low mercury containing skin-lightening cream (Fair & Lovely) affect the kidney, liver and brain of female mice? *Cutaneous and Ocular Toxicology* 2005; 24(11): 11-29. <http://www.ncbi.nlm.nih.gov/pubmed/17040886>. Accessed March 1, 2014.
- Ventura DF, Simoes AL, Tomaz S, et. al. Colour vision and contrast sensitivity losses of mercury intoxicated industry workers in Brazil. *Environmental Toxicology and Pharmacology* 2005; 19(3): 523-529. <http://www.ncbi.nlm.nih.gov/pubmed/21783522>. Accessed March 1, 2014.
- Woods JS, Echeverria D, Heyer NJ, et. al. The association between genetic polymorphisms of coproporphyrinogen oxidase and an atypical porphyrinogenic response to mercury exposure in humans. *Toxicology and Applied Pharmacology* 2005; 206(2): 113-120. <http://www.ncbi.nlm.nih.gov/pubmed/15967199>. Accessed March 1, 2014.
- Franko A, Budihna MV, Dodic-Fikfak M. Long-term effects of elemental mercury on renal function in miners of the Idrija Mercury Mine. *Annals of Occupational Hygiene* 2005; 49(6): 521-527. <http://www.ncbi.nlm.nih.gov/pubmed/15964879>. Accessed March 1, 2014.
- Zahir F, Rizwi SJ, Haq SK, et. al. Low dose mercury toxicity and human health. *Environmental Toxicology and Pharmacology* 2005; 20(2): 351-360. <http://www.ncbi.nlm.nih.gov/pubmed/21783611>. Accessed March 1, 2014.

- Woods JS, Echeverria D, Heyer NJ, et. al. The association between genetic polymorphism of coproporphyrinogen oxidase and an atypical porphyrinogenic response to mercury exposure in humans. *Toxicology and Applied Pharmacology* 2005; 206(2): 113-120. <http://www.ncbi.nlm.nih.gov/pubmed/15967199>. Accessed March 1, 2014.
- Zahir F, Rizwi SJ, Haq SK, Khan RH. Low dose mercury toxicity and human health. *Environmental Toxicology and Pharmacology* 2005; 20(2): 351-360. <http://www.ncbi.nlm.nih.gov/pubmed/21783611>. Accessed March 1, 2014.
- Burbacher TM, Grant KS, Mayfield DB, et. al. Prenatal methylmercury exposure affects spatial vision in adult monkeys. *Toxicology and Applied Pharmacology* 2005; 208(1): 21-28. <http://www.ncbi.nlm.nih.gov/pubmed/16164958>. Accessed March 1, 2014.
- Woods JS, Heyer NJ, Rohlman DS, et. al. Chronic low-level mercury exposure, BDNF polymorphism, and associations with cognitive and motor function. *Neurotoxicology and Teratology* 2005; 27(6): 781-796. <http://www.ncbi.nlm.nih.gov/pubmed/16301096>. Accessed March 1, 2014.
- Pirez-Gsmez B, Aragonis N, Gustavsson P, et. al. Cutaneous melanoma in Swedish women: Occupational risks by anatomic site. *American Journal of Industrial Medicine* 2005; 48(4): 270-281. <http://www.ncbi.nlm.nih.gov/pubmed/16142745>. Accessed March 1, 2014.
- Dantzig PI. Age-related macular degeneration and cutaneous signs of mercury toxicity. *Cutaneous and Oculat Toxicology* 2005; 24: 3-9. <http://informahealthcare.com/doi/abs/10.1081/CUS-200046177>.
- Stern AH. A revised probabilistic estimate of the maternal methyl mercury intake dose corresponding to a measured cord blood mercury concentration. *Environmental Health Perspective* 2005; 113(2): 155-163. <http://www.ncbi.nlm.nih.gov/pubmed/15687052>. Accessed March 1, 2014.
- Uchino M, Hirano T, Satoh H, et. al. The severity of Minamata disease declined in 25 years: Temporal profile of the neurological findings analyzed by multiple logistic regression model. *Tohoku Journal of Experimental Medicine* 2005; 205(1): 53-63. <http://www.ncbi.nlm.nih.gov/pubmed/15635274>. Accessed March 1, 2014.
- Björnberg K, Vahter M, Petersson Grawe' K, et. al. Methyl mercury exposure in Swedish women with high fish consumption. *Science of the Total Environment* 2005; 341(1-3): 45-52. <http://www.ncbi.nlm.nih.gov/pubmed/15833240>. Accessed March 1, 2014.
- Klautauguimaraes MD, Dascencao R, Caldart FA, et. al. Analysis of genetic susceptibility to mercury contamination evaluated through molecular biomarkers in at-risk Amazon Amerindian populations. *Genetics and Molecular Biology* 2005; 28(4): 827-832. http://www.scielo.br/scielo.php?pid=S1415-47572005000500027&script=sci_arttext. Accessed March 1, 2014.
- Parker JL, Bloom NS. Preservation and storage techniques for low-level aqueous mercury speciation. *Science Total Environment* 2005; 337 (1-3): 253-263. <http://www.ncbi.nlm.nih.gov/pubmed/15626395>. Accessed March 1, 2014.

- Ro-Lis JV, Dolores-Marcos M, Martinez-Manez R, et. al. A regenerative chemodosimeter based on metal-induced dye formation for the highly selective and sensitive optical determination of Hg²⁺ ions. *Angewandte Chemie International Edition* 2005; 44(28): 4405-4407. <http://onlinelibrary.wiley.com/doi/10.1002/anie.200500583/abstract>. Accessed March 1, 2014.
- Ichinoki S, Okada S, Fujii Y. Selective and sensitive determination of mercury (II) ions in river and sea water by an automatic HPLC system combined with on-line column enrichment. *Journal of Liquid Chromatography and Related Technologies* 2005; 28: 1751-1764. <http://www.tandfonline.com/doi/abs/10.1081/JLC-200060482#preview>. Accessed March 1, 2014.
- Yang YK, Yook KJ, Tae J. *Journal of the American Chemical Society* 2005; 127(48): 16760-16761. <http://pubs.acs.org/doi/abs/10.1021/ja054855t>. Accessed March 1, 2014.
- Dakeishi M, Nakai K, Sakamoto M, et. al. Effects of hair treatment on hair mercury: The best biomarker of methylmercury exposure? *Environmental Health and Preventative Medicine* 2005; 10(4): 208-212. <http://www.ncbi.nlm.nih.gov/pubmed/21432141>. Accessed March 1, 2014.
- Khan H, Ahmed MJ, Bhangar MI. A simple spectrophotometric determination of trace level mercury using 1,5-diphenylthiocarbazone solubilized in micelle. *Analytical Science* 2005; 21(5): 507-512. <http://www.ncbi.nlm.nih.gov/pubmed/15913137>. Accessed March 1, 2014.
- Krystek P, Ritsema R. Mercury speciation in thawed out and refrozen fish samples by gas chromatography coupled to inductively coupled plasma mass spectrometry and atomic fluorescence spectroscopy. *Analytical and Bioanalytical Chemistry* 2005; 381(2): 354-359. <http://www.ncbi.nlm.nih.gov/pubmed/15292976>. Accessed March 1, 2014.
- Zhang ZC, Wu D, Guo XF, et. al. Visible study of mercuric ion and its conjugate in living cells of mammals and plants. *Chemical Research in Toxicology* 2005; 18(12): 1814-1820. <http://www.ncbi.nlm.nih.gov/pubmed/16359171>. Accessed March 1, 2014.
- Bornhorst JA, Hunt JW, Urry FM, et. al. Comparison of sample preservation methods for clinical trace element analysis by inductively coupled plasma mass spectrometry. *American Journal of Clinical Pathology* 2005; 123(4): 578-583. <http://www.ncbi.nlm.nih.gov/pubmed/15743743>. Accessed March 1, 2014.
- Silva IA, El Nabawi M, Hoover D, et. al. Prenatal HgCl₂ exposure in BALB/c mice: gender-specific effects on the ontogeny of the immune system. *Developmental and Comparative Immunology* 2005; 29(2): 171-183. <http://www.ncbi.nlm.nih.gov/pubmed/15450757>. Accessed March 1, 2014.
- Häggqvist B, Havarinasab S, Björn E, et. al. The immunosuppressive effect of methylmercury does not preclude development of autoimmunity in genetically susceptible mice. *Toxicology* 2005; 208(1): 149-164. <http://www.ncbi.nlm.nih.gov/pubmed/15664442>. Accessed March 1, 2014.

- Hansson M, Djerbi M, Rabbani H, et. al. Exposure to mercuric chloride during the induction phase and after the onset of collagen-induced arthritis enhances immune/autoimmune responses and exacerbates the disease in DBA/1 mice. *Immunology* 2005; 114(3): 428-437. <http://www.ncbi.nlm.nih.gov/pubmed/15720444>. Accessed March 1, 2014.
- Zheng Y, Jost M, Gaughan JP, et. al. ICOS-B7 homologous protein interactions are necessary for mercury-induced autoimmunity. *Journal of Immunology* 2005; 174(5): 3117-3121. <http://www.ncbi.nlm.nih.gov/pubmed/15728528>. Accessed March 1, 2014.
- Ringerike T, Ulleras E, Volker R, et. al. Detection of immunotoxicity using T-cell based cytokine reporter cell lines ("Cell Chip"). *Toxicology* 2005; 206 (2): 257-272. <http://www.ncbi.nlm.nih.gov/pubmed/15588918>. Accessed March 1, 2014.
- Haggqvist B, Havarinasab S, Bjorn E, et. al. The immunosuppressive effect of methylmercury does not preclude development of autoimmunity in genetically susceptible mice. *Toxicology* 2005; 208(1): 149-164. <http://www.ncbi.nlm.nih.gov/pubmed/15664442>. Accessed March 1, 2014.
- Ziemba SE, McCabe MJ, Rosenspire AJ. Inorganic mercury dissociates preassembled Fas/CD95 receptor oligomers in T lymphocytes. *Toxicology and Applied Pharmacology* 2005; 206(3): 334-342. <http://www.ncbi.nlm.nih.gov/pubmed/16039944>. Accessed March 1, 2014.
- Vinen CS, Turner DR, Oliveira DBG. A role for alpha beta T cells in the resistant phase of the Brown Norway rat model of vasculitis. *Clinical and Experimental Immunology* 2005; 140(1): 32-40. <http://www.ncbi.nlm.nih.gov/pubmed/15762872>. Accessed March 1, 2014.
- Silva IA, Graber J, Nyland JF, et. al. In vitro HgCl₂ exposure of immune cells at different stages of maturation: Effects on phenotype and function. *Environmental Research* 2005; 98(3): 341-348. <http://www.ncbi.nlm.nih.gov/pubmed/15910788>. Accessed March 1, 2014.
- Kim SH, Sharma RP. Mercury alters endotoxin-induced inflammatory cytokine expression in liver: Differential roles of p38 and extracellular signal-regulated mitogen-activated protein kinases. *Immunopharmacology and Immunotoxicology* 2005; 27(1): 123-135. <http://www.ncbi.nlm.nih.gov/pubmed/15803865>. Accessed March 1, 2014.
- Walczakdrzewiecka A, Wyczolkowska J, Dastych J. c-Jun N-terminal inase is involved in mercuric ions- mediated interleukin-4 secretion in mast cells. *International Archives of Allergy and Immunology* 2005; 136(2): 181-190. <http://www.ncbi.nlm.nih.gov/pubmed/15711095>. Accessed March 1, 2014.
- Rowley B, Monestier M. Mechanisms of heavy metal-induced autoimmunity. *Molecular Immunology* 2005; 42(7): 833-838. <http://www.ncbi.nlm.nih.gov/pubmed/15829271>. Accessed March 1, 2014.
- Silva-Pereira LC, Cardoso PC, Leite DS, et. al. Cytotoxicity and genotoxicity of low doses of mercury chloride and methylmercury chloride on human lymphocytes in vitro. *Brazilian Journal of Medicine and Biological Research* 2005; 38(6): 901-907. <http://www.ncbi.nlm.nih.gov/pubmed/15933784>. Accessed March 1, 2014.

- Silva IA, Graber J, Nyland JF, et. al. In vitro HgCl₂ exposure of immune cells at different stages of maturation: Effects on phenotype and function. *Environmental Research* 2005; 98(3): 341-348. <http://www.ncbi.nlm.nih.gov/pubmed/15910788>. Accessed March 1, 2014.
- Pollard KM, Hultman P, Kono DH. Immunology and genetics of induced systemic autoimmunity. *Autoimmunity Reviews* 2005; 4(5): 282-288. <http://www.ncbi.nlm.nih.gov/pubmed/15990075>. Accessed March 1, 2014.
- Havarinasab S, Hultman P. Organic mercury compounds and autoimmunity. *Autoimmunity Reviews* 2005; 4(5): 270-275. <http://www.ncbi.nlm.nih.gov/pubmed/15990073>. Accessed March 1, 2014.
- von Mikecz A. Xenobiotic-induced autoimmunity and protein aggregation diseases share a common subnuclear pathology. *Autoimmunity Review* 2005; 4(4): 214-218. <http://www.ncbi.nlm.nih.gov/pubmed/15893714>. Accessed March 1, 2014.
- Silbergeld EK, Silva IA, Nyland JF. Mercury and autoimmunity: Implications for occupational and environmental health. *Toxicology and Applied Pharmacology* 2005; 207(2 Suppl.): 282-292. <http://www.ncbi.nlm.nih.gov/pubmed/16023690>. Accessed March 1, 2014.
- Abedivalugherdi M, Nilsson C, Zargari A, et. al. Bacterial lipopolysaccharide both renders resistant mice susceptible to mercury-induced autoimmunity and exacerbates such autoimmunity in susceptible mice. *Clinical and Experimental Immunology* 2005; 141(2): 238-247. <http://www.ncbi.nlm.nih.gov/pubmed/15996188>. Accessed March 1, 2014.
- Haggqvist B, Hultman P. Interleukin-10 in murine metal-induced systemic autoimmunity. *Clinical and Experimental Immunology* 2005; 141(3): 422-431. <http://www.ncbi.nlm.nih.gov/pubmed/16045731>. Accessed March 1, 2014.
- Schofield P. Dementia associated with toxic causes and autoimmune disease. *International Psychogeriatrics* 2005; 17(Suppl 1): S129-S147. <http://www.ncbi.nlm.nih.gov/pubmed/16240488>. Accessed March 1, 2014.
- Zheng Y, Gallucci S, Gaughan JP, et. al. A role for B cell-activating factor of the TNF family in chemically induced autoimmunity. *Journal and Immunology* 2005; 175(9): 6163-6168. <http://www.ncbi.nlm.nih.gov/pubmed/16237113>. Accessed March 1, 2014.
- Koene RA. The 'memory lymphocyte immunostimulation assay' (MELISA) is useless for the detection of metal allergy. *Nederlands Tijdschrift Voor Geneeskunde* 2005; 149(38): 2090-2092. <http://www.biomedsearch.com/nih/memory-lymphocyte-immunostimulation-assay-MELISA/16201597.html>. Accessed March 1, 2014.
- Ziemba SE, Mattingly RR, McCabe MJ Jr, et. al. Inorganic mercury inhibits the activation of LAT in T Cell receptor-mediated signal transduction. *Toxicological Sciences* 2005; 89(1): 145-153. <http://www.ncbi.nlm.nih.gov/pubmed/16251484>. Accessed March 1, 2014.
- Silva-Pereira LC, Cardoso PC, Leite DS, et. al. Cytotoxicity and genotoxicity of low doses of mercury chloride and methylmercury chloride on human lymphocytes in vitro. *Brazilian Journal of Medicine and Biological Research* 2005; 38(6): 901-907. <http://www.ncbi.nlm.nih.gov/pubmed/15933784>. Accessed March 1, 2014.

- Halder A, Patra M, De M. Evaluation of mercury toxicity by some cytological indices in leucocyte cultures. *Indian Journal of Experimental Biology* 2005; 43(8): 737-739. <http://www.ncbi.nlm.nih.gov/pubmed/16121717>. Accessed March 1, 2014.
- Podzimek S, Prochazkova J, Bultasova L, et. al. Sensitization to inorganic mercury could be a risk factor for infertility. *NeuroEndocrinol Letters* 2005; 26(4): 277-282. <http://www.ncbi.nlm.nih.gov/pubmed/16136024>. Accessed March 1, 2014.
- Davis IJ, Roberts AP, Ready D, et. al. Linkage of a novel mercury resistance operon with streptomycin resistance on a conjugative plasmid in *Enterococcus faecium*. *Plasmid* 2005; 54(1): 26-38. <http://www.ncbi.nlm.nih.gov/pubmed/15907536>. Accessed March 1, 2014.
- Karunasagar D, Balarama Krishna MV, et. al. Removal and preconcentration of inorganic and methyl mercury from aqueous media using a sorbent prepared from the plant *Coriandrum sativum*. *Journal of Hazardous Material* 2005; 118(1-3): 133-139. <http://www.ncbi.nlm.nih.gov/pubmed/15721537>. Accessed March 1, 2014.
- Roza T, Peixoto NC, Welter A, et. al. 2,3-Dimercapto-1-propanol does not alter the porphobilinogen synthase inhibition but decreases the mercury content in liver and kidney of suckling rats exposed to HgCl₂. *Basic Clinical Pharmacology and Toxicology* 2005; 96(4): 302-308. <http://www.ncbi.nlm.nih.gov/pubmed/15755313>. Accessed March 1, 2014.
- Risher JF, Amler SN. Mercury exposure: evaluation and intervention: the inappropriate use of chelating agents in the diagnosis and treatment of putative mercury poisoning. *Neurotoxicology* 2005; 26(4): 691-699. <http://www.ncbi.nlm.nih.gov/pubmed/16009427>. Accessed March 1, 2014.
- Papp A, Nagymajtenyi L, Vezer T. Subchronic mercury treatment of rats in different phases of ontogenesis: functional effects on the central and peripheral nervous system. *Food Chemical Toxicology* 2005; 43(1): 77-85. <http://www.ncbi.nlm.nih.gov/pubmed/15582198>. Accessed March 1, 2014.
- Porto JIR, Araujo CSO, Feldberg E. Mutagenic effects of mercury pollution as revealed by micronucleus test on three Amazonian fish species. *Environmental Research* 2005; 97(3): 287-292. <http://www.ncbi.nlm.nih.gov/pubmed/15589237>. Accessed March 1, 2014.
- Björnberg K, Vahter M, Berglund B, et. al. Transport of methylmercury and inorganic mercury to the fetus and breast-fed infant. *Environmental Health Perspective* 2005; 113(10): 1381-1385. <http://www.ncbi.nlm.nih.gov/pubmed/16203251>. Accessed March 1, 2014.
- Faustman EM, Gohlke J, Judd NL, et. al. Modeling developmental processes in animals: Applications in neurodevelopmental toxicology. *Environmental Toxicology and Pharmacology* 2005; 19(3 Sp. Iss.): 615-624. <http://www.ncbi.nlm.nih.gov/pubmed/21783534>. Accessed March 1, 2014.

- Takser L, Mergler D, Baldwin M, et. al. Thyroid hormones in pregnancy in relation to environmental exposure to organochlorine compounds and mercury. *Environmental Health Perspective* 2005; 113(8): 1039-1045.
<http://www.ncbi.nlm.nih.gov/pubmed/16079076>. Accessed March 1, 2014.
- Cebulska-Wasilewska A, Panek A, Zabinski Z, et. al. Occupational exposure to mercury vapour on genotoxicity and DNA repair. *Mutation Research* 2005; 586(2): 102-114.
<http://www.ncbi.nlm.nih.gov/pubmed/16125447>. Accessed March 1, 2014.
- Brender JD, Suarez L, Felkner M, et. al. Maternal exposure to arsenic, cadmium, lead, and mercury and neural tube defects in offspring. *Environmental Research* 2005; 101(1): 132-139. <http://www.ncbi.nlm.nih.gov/pubmed/16171797>. Accessed March 1, 2014.
- Weiss B, Stern S, Cox C, et. al. Perinatal and lifetime exposure to methylmercury in the mouse: Behavioral effects. *Neurotoxicology* 2005; 26(4): 675-690.
<http://www.ncbi.nlm.nih.gov/pubmed/15970329>. Accessed March 1, 2014.
- Milosevic M, Petrovic S, Demajo M, et. al. Effects of metal ions on plasma membrane Mg²⁺-ATPase in rat uterus and ovaries. *Annals of the New York Academy of Science* 2005; 1048: 445-448. <http://www.ncbi.nlm.nih.gov/pubmed/16154973>. Accessed March 1, 2014.
- Jensen TK, Grandjean P, Jørgensen EB, et. al. Effects of breast feeding on neuropsychological development in a community with methylmercury exposure from seafood. *Journal of Exposure Analysis and Environmental Epidemiology* 2005; 15(5): 423-430.
<http://www.ncbi.nlm.nih.gov/pubmed/15674318>. Accessed March 1, 2014.
- Hoyer PB. Damage to ovarian development and function. *Cell and Tissue Research* 2005; 322(1): 99-106. <http://www.ncbi.nlm.nih.gov/pubmed/15856308>. Accessed March 1, 2014.
- Juresa D, Blanusa M, Kostial K. Simultaneous administration of sodium selenite and mercuric chloride decreases efficacy of DMSA and DMPS in mercury elimination in rats. *Toxicology Letters*; 155(1): 97-102. <http://www.ncbi.nlm.nih.gov/pubmed/15585364>. Accessed March 1, 2014.
- Moretto MB, Funchal C, Zeni G, et. al. Selenium compounds prevent the effects of methylmercury on the in vitro phosphorylation of cytoskeletal proteins in cerebral cortex of young rats. *Toxicological Sciences* 2005; 85(1): 639-646.
<http://www.ncbi.nlm.nih.gov/pubmed/15716487>. Accessed March 1, 2014.
- Kim YJ, Chai YG, Ryu JC. Selenoprotein W as molecular target of methylmercury in human neuronal cells is down-regulated by GSH depletion. *Biochemical and Biophysical Research Communications* 2005; 330(4):1095-1102.
<http://www.ncbi.nlm.nih.gov/pubmed/15823556>. Accessed March 1, 2014.
- Pamphlett R, Eide R, Danscher G. Does selenium deficiency unmask mercury toxicity in motor neurons? *Neurotoxicology and Teratology* 2005; 27(2): 241-244.
<http://www.ncbi.nlm.nih.gov/pubmed/15734275>. Accessed March 1, 2014.

- Moretto MB, Funchal C, Santos AQ, et. al. Ebselen protects glutamate uptake inhibition caused by methyl mercury but does not by Hg(2+). *Toxicology* 2005; 214(1-2): 143-153. <http://cat.inist.fr/?aModele=afficheN&cpsid=17146978>. Accessed March 1, 2014.
- Feroci G, Badiello R, Fini A. Interactions between different selenium compounds and zinc, cadmium and mercury. *Journal of Trace Elements in Medicine and Biology* 2005; 18(3): 227-234. <http://www.ncbi.nlm.nih.gov/pubmed/15966571>. Accessed March 1, 2014.
- Brandao R, Lara FS, Pagliosa LB, et. al. Hemolytic effects of sodium selenite and mercuric chloride in human blood. *Drug and Chemical Toxicology* 2005; 28(4): 397-407. <http://www.ncbi.nlm.nih.gov/pubmed/16298871>. Accessed March 1, 2014.
- Ilback NG, Lindh C, Minqin R, et. al. Selenium and mercury are redistributed to the brain during viral infection in mice. *Biological Trace Element Research* 2005; 108(1-3): 215-224. <http://www.ncbi.nlm.nih.gov/pubmed/16327074>. Accessed March 1, 2014.
- Luglie PF, Campus G, Chessa G, et. al. Effect of amalgam fillings on the mercury concentration in human amniotic fluid. *Archives of Gynecology and Obstetrics* 2005; 271(2): 138-142. <http://www.ncbi.nlm.nih.gov/pubmed/14689312>. Accessed March 1, 2014.
- Tillberg A, Berglund A, Mårell L, et. al. Changes in health over time in patients with symptoms allegedly caused by their dental restorative materials. *Community Dentistry and Oral Epidemiology* 33(6): 427-437. <http://www.ncbi.nlm.nih.gov/pubmed/16262610>. Accessed March 1, 2014.
- Brunton PA, Christensen GJ, Cheung SW, et. al. Contemporary dental practice in the UK: Indirect restorations and fixed prosthodontics. *British Dentistry Journal* 2005; 198(2): 99-103. <http://www.ncbi.nlm.nih.gov/pubmed/15702109>. Accessed March 1, 2014.
- Kingman A, Albers JW, Arezzo JC, et. al. Amalgam exposure and neurological function. *Neurotoxicology* 2005; 26(2): 241-255. <http://www.ncbi.nlm.nih.gov/pubmed/15713345>. Accessed March 1, 2014.
- Issa Y, Duxbury AJ, Macfarlane TV, et. al. Oral lichenoid lesions related to dental restorative materials. *British Dentistry Journal* 2005; 198(6): 361-366. <http://www.ncbi.nlm.nih.gov/pubmed/15789104>. Accessed March 1, 2014.
- Ariyaratnam S. Oral lichenoid lesion and proximity to restoration. *British Dentistry Journal* 2005; 198(6): 349. <http://www.nature.com/bdj/journal/v198/n6/abs/4812183a.html>. Accessed March 1, 2014.
- Brown D. A 3 year longitudinal, controlled, clinical study of a gallium-based restorative material. *British Dentistry Journal* 2005; 198(6): 348. <http://www.ncbi.nlm.nih.gov/pubmed/15789103>. Accessed March 1, 2014.
- Fardal O, Johannessen AC, Morken T. Gingivo-mucosal and cutaneous reactions to amalgam fillings. *Journal Clinical Periodontology* 2005; 32(4): 430-433. <http://www.ncbi.nlm.nih.gov/pubmed/15811063>. Accessed March 1, 2014.

- Mutter J, Naumann J, Walach H, et. al. Amalgam risk assessment with coverage of references up to 2005 [Article in German]. *Gesundheitswesen* 2005; 67(3): 204-216. <http://www.ncbi.nlm.nih.gov/pubmed/15789284>. Accessed March 1, 2014.
- Davis IJ, Richards H, Mullany P. Isolation of silver- and antibiotic-resistant *Enterobacter cloacae* from teth(sic). *Oral Microbiology and Immunology* 2005; 20(3): 191-194. <http://www.ncbi.nlm.nih.gov/pubmed/15836522>. Accessed March 1, 2014.
- Dye BA, Schober SE, Dillon CF, et. al. Urinary mercury concentrations associated with dental restorations in adult women aged 16-49 years: United States, 1999-2000. *Occupational and Environmental Medicine* 2005; 62(6): 368-375. <http://www.ncbi.nlm.nih.gov/pubmed/15901883>. Accessed March 1, 2014.
- Barregard L. Mercury from dental amalgam: Looking beyond the average. *Occupational and Environmental Medicine* 2005; 62(6): 352-353. <http://oem.bmj.com/content/62/6/352.full>. Accessed March 1, 2014.
- Vukmir RB. Abdominal pain in a child associated with dental amalgam ingestion. *American Journal of Emerging Medicine* 2005; 23(3): 391-393. <http://www.ncbi.nlm.nih.gov/pubmed/15915421>. Accessed March 1, 2014.
- Healing of oral lichenoid lesions after replacing amalgam restorations: A systematic review. *British Dentistry Journal* 2005; 198(7): 413. <http://www.nature.com/bdj/journal/v198/n7/full/4812190a.html>. Accessed March 1, 2014.
- Balfry G. A mouthful of trouble. *British Dentistry Journal* 2005; 198(6): 321. <http://www.nature.com/bdj/journal/v198/n6/full/4812222a.html>. Accessed March 1, 2014.
- Buerkle V, Kuehnisch J, Guelmann M, et. al. Restoration materials for primary molars results from a European survey. *Journal of Dentistry* 2005; 33(4): 275-281. <http://www.ncbi.nlm.nih.gov/pubmed/15781135>. Accessed March 1, 2014.
- Martin JM, Nagore E, Cremades A, et. al. An amalgam tattoo on the oral mucosa related to a dental prosthesis. *Journal of the European Academy of Dermatology and Venereology* 2005; 19(1): 90-92. <http://www.ncbi.nlm.nih.gov/pubmed/15649199>. Accessed March 1, 2014.
- Lygre GB, Gjerdet NR, Björkman L. A follow-up study of patients with subjective symptoms related to dental materials. *Community Dentistry and Oral Epidemiology* 2005; 33(3): 227-234. <http://www.ncbi.nlm.nih.gov/pubmed/15853846>. Accessed March 1, 2014.
- Roberts HW, Marek M, Kuehne JC, et. al. Disinfectants' effect on mercury release from amalgam. *Journal of the American Dental Association* 2005; 136(7): 915-919. <http://www.ncbi.nlm.nih.gov/pubmed/16060472>. Accessed March 1, 2014.
- Pigatto PD, Guzzi G, Gianluca S. Oral lichen planus: Mercury and its kin. *Archives of Dermatology* 2005; 141(11): 1472-1473. <http://archderm.jamanetwork.com/article.aspx?articleid=400202>. Accessed March 1, 2014.

- Brownawell AM, Berent S, Brent RL, et. al. The potential adverse health effects of dental amalgam. *Toxicology Review* 2005; 24(1): 1-10.
<http://www.ncbi.nlm.nih.gov/pubmed/16042501>. Accessed March 1, 2014.
- Bergdahl J, Mårell L, Bergdahl M, et. al. Psychobiological(sic) personality dimensions in two environmental-illness patient groups. *Clinical Oral Investigation* 2005; 9(4): 251-256.
<http://www.ncbi.nlm.nih.gov/pubmed/16215748>. Accessed March 1, 2014.
- Kaufmann T, Bloch C, Schmidt W, et. al. Chronic inflammation and pain inside the mandibular jaw and a 10-year forgotten amalgam filling in an alveolar cavity of an extracted molar tooth. *Ultrastructural Pathology* 2005; 29(5): 405-413.
<http://www.ncbi.nlm.nih.gov/pubmed/16257867>. Accessed March 3, 2014.
- Lichtenberg H, Ingemarsson-Matzen N. Gingival bleeding in smoking and non-smoking subjects, with or without oral hygiene. *Journal of Orthomolecular Medicine* 2005; 20(2): 103-110. <http://connection.ebscohost.com/c/articles/17822683/gingival-bleeding-smoking-non-smoking-subjects-without-amalgam-fillings-correlation-oral-hygiene>. Accessed March 3, 2014.
- Jamieson L, Roberts-Thomson KF, Sayers S. Risk indicators for severe impaired oral health among indigenous Australian young adults. *BMC Oral Health* 2009; 10(1): 1-11.
<http://www.biomedcentral.com/1472-6831/10/1>. Accessed March 3, 2014.
- Hujoel PP, Lydon-Rochelle M, Bollen AM, et. al. Mercury exposure from dental filling placement during pregnancy and low birth weight risk. *American Journal of Epidemiology* 2005; 161(8):734-740. <http://www.ncbi.nlm.nih.gov/pubmed/15800265>. Accessed March 3, 2014.
- Costa SL, Malm O, Dórea JG. Breast-milk mercury concentrations and amalgam surface in mothers from Brasilia, Brazil. *Biological Trace Element Research* 2005; 106(2): 145-152.
<http://www.ncbi.nlm.nih.gov/pubmed/16116246>. Accessed March 3, 2014.
- Canto-Pereira LHM, Lago M, Costa MF, et. al. Visual impairment on dentists related to occupational mercury exposure. *Environmental Toxicology and Pharmacology* 2005; 19(3): 517-522. <http://www.ncbi.nlm.nih.gov/pubmed/21783521>. Accessed March 3, 2014.
- Karahalil B, Rahravi H, Ertas N. Examination of urinary mercury levels in dentists in Turkey. *Human Experimental Toxicology* 2005; 24(8): 383-388.
<http://www.ncbi.nlm.nih.gov/pubmed/16138728>. Accessed March 3, 2014.
- James SJ, Slikker W 3rd, Melnyk S, et. al. Thimerosal neurotoxicity is associated with glutathione depletion: Protection with glutathione precursors. *Neurotoxicology* 2005; 26(1): 1-8. <http://www.ncbi.nlm.nih.gov/pubmed/15527868>. Accessed March 3, 2014.
- Ueha-Ishibashi T, Oyama Y, Nakao H, et. al. Flow-cytometric analysis on cytotoxic effect of thimerosal, a preservative in vaccines, on lymphocytes dissociated from rat thymic glands. *Toxicology In Vitro* 2005; 19(2): 191-198.
<http://www.ncbi.nlm.nih.gov/pubmed/15649632>. Accessed March 3, 2014.

- Bigham M, Copes R. Thiomersal(sic) in vaccines: Balancing the risk of adverse effects with the risk of vaccine-preventable disease. *Drug Safety* 2005; 28(2): 89-101. <http://www.ncbi.nlm.nih.gov/pubmed/15691220>. Accessed March 3, 2014.
- Parker S, Todd J, Schwartz B. Thimerosal-containing vaccines and autistic spectrum disorder: A critical review of published original data. *Pediatrics* 2005; 115(1): 200. <http://pediatrics.aappublications.org/content/115/1/200.full>. Accessed March 3, 2014.
- Rutter M. Incidence of autism spectrum disorders: Changes over time and their meaning. *Acta Paediatrica* 2005; 94(1): 2-15. <http://www.ncbi.nlm.nih.gov/pubmed/15858952>. Accessed March 3, 2014.
- Lee-Wong M, Resnick D, Chong K. A generalized reaction to thimerosal from an influenza vaccine. *Annals of Allergy, Asthma, and Immunology* 2005; 94(1): 90-94. <http://www.ncbi.nlm.nih.gov/pubmed/15702823>. Accessed March 3, 2014.
- Geier DA, Geier MR. A two-phased population epidemiological study of the safety of thimerosal-containing vaccines: A follow-up analysis. *Medical Science Monitor* 2005; 11(4): CR160-CR170. <http://www.ncbi.nlm.nih.gov/pubmed/15795695>. Accessed March 3, 2014.
- Havarinasab S, Haggqvist B, Bjorn E, et. al. Immunosuppressive and autoimmune effects of thimerosal in mice. *Toxicology and Applied Pharmacology* 2005; 204(2): 109-121. <http://www.ncbi.nlm.nih.gov/pubmed/15808517>. Accessed March 3, 2014.
- Parran DK, Barker A, Ehrich M. Effects of thimerosal on NGF signal transduction and cell death in neuroblastoma cells. *Toxicological Sciences* 2005; 86(1): 132-140. <http://www.ncbi.nlm.nih.gov/pubmed/15843506>. Accessed March 3, 2014.
- Uehaishibashi T, Oyama Y, Nakao H, et. al. Flow-cytometric analysis on cytotoxic effect of thimerosal, a preservative in vaccines, on lymphocytes dissociated from rat thymic glands. *Toxicology in Vitro* 2005; 19(2): 191-198. <http://www.ncbi.nlm.nih.gov/pubmed/15649632>. Accessed March 3, 2014.
- Burbacher TM, Shen DD, Liberato N, et. al. Comparison of blood and brain mercury levels in infant monkeys exposed to methylmercury or vaccines containing thimerosal. *Environmental Health Perspective* 2005; 113(8): 1015-1021. <http://www.ncbi.nlm.nih.gov/pubmed/16079072>. Accessed March 3, 2014.
- Geier MR, Geier DA. The potential importance of steroids in the treatment of autistic spectrum disorders and other disorders involving mercury toxicity. *Medical Hypotheses* 2005; 64(5): 946-954. <http://www.ncbi.nlm.nih.gov/pubmed/15780490>. Accessed March 3, 2014.
- Humphrey ML, Cole MP, Pendergrass JC, et. al. Mitochondrial mediated thimerosal-induced apoptosis in a human neuroblastoma cell line (SK-N-SH). *Neurotoxicology* 2005; 26(3): 407-416. <http://www.ncbi.nlm.nih.gov/pubmed/15869795>. Accessed March 3, 2014.
- Burbacher TM, Shen DD, Liberato NA, et. al. Blood and brain mercury levels in infant monkeys exposed to methylmercury or vaccines containing thimerosal. *Environmental Health Perspective* 2005; 113(8): 1015-1021. <http://www.ncbi.nlm.nih.gov/pubmed/16079072>. Accessed March 3, 2014.

- Barrett JR. Thimerosal and animal brains - New data for assessing human ethylmercury(sic) risk. *Environmental Health Perspectives* 2005; 113(8): A543-A544. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1280369/>. Accessed March 3, 2014.
- Zimmerman RK, Wolfe RM, Fox DE, et. al. Vaccine criticism on the World Wide Web. *Journal of Medical Internet Research* 2005; 7(2): e17. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1550643/>. Accessed March 3, 2014.
- A mercurial debate over autism. *Nature Neuroscience* 2005; 8(9): 1123. <http://www.nature.com/neuro/journal/v8/n9/full/nn0905-1123.html>. Accessed March 3, 2014.
- Chang HT, Liu CS, Chou CT, et. al. Thimerosal-induced cytosolic Ca²⁺ elevation and subsequent cell death in human osteosarcoma cells. *Pharmacological Research* 2005; 52(4): 328-333. <http://www.ncbi.nlm.nih.gov/pubmed/15964764>. Accessed March 3, 2014.
- Geier DA, Geier MR. A case-control study of serious autoimmune adverse events following hepatitis B immunization. *Autoimmunity* 2005; 38(4): 295-301. <http://www.ncbi.nlm.nih.gov/pubmed/16206512>. Accessed March 3, 2014.
- My A. Being on the track of thimerosal. *Acta Microbiol Immunol Hung* 2005; 52(1): 95-103. <http://www.ncbi.nlm.nih.gov/pubmed/15957237>. Accessed March 3, 2014.
- Mutkus L, Aschner JL, Syversen T, et. al. In vitro uptake of glutamate in GLAST- and GLT-1-transfected mutant CHO-K1 cells is inhibited by the ethylmercury-containing preservative thimerosal. *Biological Trace Element Research* 2005; 105(1-3): 71-86. <http://www.ncbi.nlm.nih.gov/pubmed/16034155>. Accessed March 3, 2014.
- Amanna I, Slifka MK. Public fear of vaccination: Separating fact from fiction. *Viral Immunology* 2005; 18(2): 307-315. <http://www.ncbi.nlm.nih.gov/pubmed/16035942>. Accessed March 3, 2014.
- Mutter J, Naumann J, Schneider R, et. al. Mercury and autism: accelerating evidence? *Neuroendocrinology Letters* 2005; 26(5): 439-446. <http://www.ncbi.nlm.nih.gov/pubmed/16264412>. Accessed March 3, 2014.
- Slodownik D, Ingber A. Thimerosal - Is it really irrelevant? *Contact Dermatitis* 2005; 53(6): 324-326. <http://www.ncbi.nlm.nih.gov/pubmed/16364119>. Accessed March 3, 2014.
- Fido A, Al-Saad S. Toxic trace elements in the hair of children with autism. *Autism* 2005; 9(3): 290-298. <http://www.ncbi.nlm.nih.gov/pubmed/15937043>. Accessed March 3, 2014.
- Yel L, Brown LE, Su K, et. al. Thimerosal induces neuronal cell apoptosis by causing cytochrome c and apoptosis-inducing factor release from mitochondria. *International Journal of Molecular Medicine* 2005; 16(6): 971-977. <http://www.ncbi.nlm.nih.gov/pubmed/16273274>. Accessed March 3, 2014.

- Hedgecock IM, Pirrone N. Chasing quicksilver: modeling the atmospheric lifetime of Hg(0)(g) in the marine boundary layer at various latitudes. *Environmental Science and Technology* 2004; 38(1): 69-76. <http://www.ncbi.nlm.nih.gov/pubmed/14740719>. Accessed March 3, 2014.
- Ravichandran M. Interactions between mercury and dissolved organic matter—a review. *Chemosphere* 2004; 55(3): 319-331. <http://www.sciencedirect.com/science/article/pii/S0045653503011032>. Accessed March 3, 2014.
- Randall P, Brown L, Deschaine L, et. al. Application of the analytic hierarchy process to compare alternatives for the long-term management of surplus mercury. *Journal of Environmental Management* 2004; 71(1): 35-43. <http://www.ncbi.nlm.nih.gov/pubmed/15084358>. Accessed March 3, 2014.
- Goodsite ME, Plane JM, Skov H. A theoretical study of the oxidation of Hg⁰ to HgBr₂ in the troposphere. *Environmental Science and Technology* 2004; 38(6): 1772-1776. <http://www.ncbi.nlm.nih.gov/pubmed/15074688>. Accessed March 3, 2014.
- Galloway ME, Branfireun BA. Mercury dynamics of a temperate forested wetland. *Science Total Environment* 2004; 325(1-3): 239-254. <http://www.ncbi.nlm.nih.gov/pubmed/15144792>. Accessed March 3, 2014.
- Temme C, Ebinghaus R, Einax JW, et. al. Time series analysis of long-term data sets of atmospheric mercury concentrations. *Analytical and Bioanalytical Chemistry* 2004; 380(3): 493-501. <http://www.ncbi.nlm.nih.gov/pubmed/15309361>. Accessed March 3, 2014.
- Hagreen LA, Lourie BA. Canadian mercury inventories: The missing pieces. *Environmental Research* 2004; 95(3): 272-281. <http://www.ncbi.nlm.nih.gov/pubmed/15220062>. Accessed March 3, 2014.
- Odsjo T, Roos A, Johnels AG. The tail feathers of osprey nestlings (*Pandion haliaetus* L.) as indicators of change in mercury load in the environment of southern Sweden (1969-1998): A case study with a note on the simultaneous intake of selenium. *Ambio* 2004; 33(3): 133-137. <http://www.ncbi.nlm.nih.gov/pubmed/15151382>. Accessed March 3, 2014.
- Filatov M, Cremer D. Revision of the dissociation energies of mercury chalcogenides-- unusual types of mercury bonding. *Chemphyschem* 2004; 5(10): 1547-1557. <http://www.ncbi.nlm.nih.gov/pubmed/15535554>. Accessed March 3, 2014.
- Lowry GV, Shaw S, Kim CS, et. al. Macroscopic and microscopic observations of particle-facilitated mercury transport from New Idria and Sulphur Bank mercury mine tailings. *Environmental Science and Technology* 2004; 38(19): 5101-5111. <http://www.ncbi.nlm.nih.gov/pubmed/15506205>. Accessed March 3, 2014.
- Givelet N, Roos-Barracough F, Goodsite ME, et. al. Atmospheric mercury accumulation rates between 5900 and 800 calibrated years BP in the High Arctic of Canada recorded by peat hummocks. *Environmental Science and Technology* 2004; 38(19): 4964-4972. <http://www.ncbi.nlm.nih.gov/pubmed/15506187>. Accessed March 3, 2014.

- Gabriel MC, Williamson DG. Principal biogeochemical factors affecting the speciation and transport of mercury through the terrestrial environment. *Environmental Geochemistry and Health* 2004; 26(4): 421-434. <http://www.ncbi.nlm.nih.gov/pubmed/15719165>. Accessed March 3, 2014.
- Perkins JH. Mercury persistence, pollution and politics. *Environmental Practice* 2004; 6(2): 99-100. <http://journals.cambridge.org/action/displayAbstract?fromPage=online&aid=348951>. Accessed March 3, 2014.
- Kelman G. Mercury: Issues and options from a state perspective. *Environmental Practice* 2004; 6(2): 101-104. <http://journals.cambridge.org/action/displayAbstract?fromPage=online&aid=348953>. Accessed March 3, 2014.
- Stokstad E. Uncertain science underlies new mercury standards. *Environmental Science* 2004; 303(5654): 34. <http://www.highbeam.com/doc/1G1-112483489.html>. Accessed March 3, 2014.
- Landmark K, Aursnes I. Mercury, fish, fish oil and the risk of cardiovascular disease [Article in Norwegian]. *Tidsskr Nor Laegeforen* 2004; 124(2): 198-200. <http://www.ncbi.nlm.nih.gov/pubmed/14743238>. Accessed March 3, 2014.
- Kramer L, Bauer E, Jansen M, et. al. Mercury exposure in protein A immunoadsorption. *Nephrology Dialysis Transplant* 2004; 19(2): 451-456. <http://www.ncbi.nlm.nih.gov/pubmed/14736973>. Accessed March 3, 2014.
- Al-Saleh I, Shinwari N, El-Doush I, et. al. Comparison of mercury levels in various tissues of albino and pigmented mice treated with two different brands of skin- lightening creams. *Biometals* 2004; 17(2): 167-175. <http://www.ncbi.nlm.nih.gov/pubmed/15088944>. Accessed March 3, 2014.
- Grigg J. Environmental toxins; their impact on children's health. *Archives of Disabled Children* 2004; 89(3): 244-250. <http://www.ncbi.nlm.nih.gov/pubmed/14977703>. Accessed March 3, 2014.
- Bartell SM, Griffith WC, Faustman EM. Temporal error in biomarker-based mean exposure estimates for individuals. *Journal of Exposure Analysis and Environmental Epidemiology* 2004; 14(2): 173-179. <http://www.ncbi.nlm.nih.gov/pubmed/15014548>. Accessed March 3, 2014.
- Davidson PW, Myers GJ, Weiss B. Mercury exposure and child development outcomes. *Pediatrics*. 2004; 113(4 Suppl): 1023-1029. <http://www.ncbi.nlm.nih.gov/pubmed/15060195>. Accessed March 4, 2014.
- Schoen D. Correspondence: Exceeding the methyl mercury reference dose: How dangerous is it? *Environmental Health Perspective* 2004; 112(6): A337. <http://www.thefreelibrary.com/Exceeding+the+methyl+mercury+reference+dose%3A+how+dangerous+is+it%3F-a0117423246>. Accessed March 4, 2014.

- Hightower J. Correspondence: Methyl mercury reference dose: Response to Schoen. *Environmental Health Perspective* 2004; 112(6): A337-A338. <http://lib.bioinfo.pl/paper:15121528>. Accessed March 4, 2014.
- Sakamoto M, Kubota M, Liu XJ, et. al. Maternal and fetal mercury and n-3 polyunsaturated fatty acids as a risk and benefit of fish consumption to fetus. *Environmental Science and Technology* 2004; 38(14): 3860-3863. <http://www.ncbi.nlm.nih.gov/pubmed/15298193>. Accessed March 4, 2013.
- Aucott M. Comment on "sources and variations of mercury in tuna". *Environmental Science and Technology* 2004; 38(14): 4047-4048. <http://www.ncbi.nlm.nih.gov/pubmed/14717163>. Accessed March 4, 2013.
- Gordon AT. Short-term elemental mercury exposures at three Arizona schools: Public health lessons learned. *Journal of Toxicology-Clinical Toxicology* 2004; 42(2): 179-187. <http://www.ncbi.nlm.nih.gov/pubmed/15214623>. Accessed March 4, 2014.
- Johnson CL. Mercury in the environment: sources, toxicities, and prevention of exposure. *Pediatric Annals* 2004; 33(7): 437-442. <http://www.ncbi.nlm.nih.gov/pubmed/15298308>. Accessed March 4, 2014.
- Eisler R. Mercury hazards from gold mining to humans, plants, and animals. *Reviews of Environmental Contamination and Toxicology* 2004; 181:139-198. <http://www.ncbi.nlm.nih.gov/pubmed/14738199>. Accessed March 4, 2014.
- Counter SA, Buchanan LH. Mercury exposure in children: A review. *Toxicology and Applied Pharmacology* 2004; 198(2): 209-230. <http://www.ncbi.nlm.nih.gov/pubmed/15236954>. Accessed March 4, 2014.
- Mahaffey KR. Fish and shellfish as dietary sources of methylmercury and the omega-3 fatty acids, eicosahexaenoic acid and docosahexaenoic acid: Risks and benefits. *Environmental Research* 2004; 95(3): 414-428. <http://www.ncbi.nlm.nih.gov/pubmed/15220075>. Accessed March 4, 2014.
- Lindberg A, Bjornberg KA, Vahter M, et. al. Exposure to methylmercury in non-fish-eating people in Sweden. *Environmental Research* 2004; 96(1): 28-33. <http://www.ncbi.nlm.nih.gov/pubmed/15261781>. Accessed March 4, 2014.
- Bastos WR, Freitas Fonseca M de, Pinto FN, et. al. Mercury persistence in indoor environments in the Amazon region, Brazil. *Environmental Research* 2004; 96(2): 235-238. <http://www.ncbi.nlm.nih.gov/pubmed/15325884>. Accessed March 4, 2014.
- Burger J, Gochfeld M. Mercury in canned tuna: White versus light and temporal variation. *Environmental Research* 2004; 96(3): 239-249. <http://www.ncbi.nlm.nih.gov/pubmed/15364590>. Accessed March 4, 2014.
- Johnsson C, Sällsten G, Schütz A, et. al. Hair mercury levels versus freshwater fish consumption in household members of Swedish angling societies. *Environmental Research* 2004; 96(3): 257- 263. <http://www.ncbi.nlm.nih.gov/pubmed/15364592>. Accessed March 4, 2014.

- Dracoby A. Theoretical change and therapeutic innovation in the treatment of syphilis in mid-nineteenth-century France. *Journal of History of Medicine and Allied Sciences* 2004; 59(4): 522-554. <http://www.ncbi.nlm.nih.gov/pubmed/15386952>. Accessed March 4, 2014.
- Bahia MD, Corvelo TC, Mergler D, et. al. Environmental biomonitoring using cytogenetic endpoints in a population exposed to mercury in the Brazilian Amazon. *Environmental and Molecular Mutagenesis* 2004; 44(4): 346-349. <http://onlinelibrary.wiley.com/doi/10.1002/em.20054/abstract>. Accessed March 4, 2014.
- Raman P, Patino LC, Nair MG. Evaluation of metal and microbial contamination in botanical supplements. *Journal of Agriculture and Food Chemistry* 2004; 52(26): 7822-7827. <http://www.ncbi.nlm.nih.gov/pubmed/15612762>. Accessed March 4, 2014.
- Saper RB, Kales SN, Paquin J, et. al. Heavy metal content of ayurvedic herbal medicine products. *JAMA* 2004; 292(23): 2868-2873. <http://www.ncbi.nlm.nih.gov/pubmed/15598918>. Accessed March 4, 2014.
- Chan HM, Egeland GM. Fish consumption, mercury exposure, and heart disease. *Nutritional Review* 2004; 62(2): 68-72. <http://www.ncbi.nlm.nih.gov/pubmed/15080369>. Accessed March 4, 2014.
- Pour Moghadas H, Javadi I, Eslamieth R. Study of the toxic trace elements cadmium, chromium, lead and mercury in tomato paste in Isfahan City. *Scientific Journal of Hamadan University of Medical Sciences and Health Services* 2002; 9: 40-46. <http://www.sid.ir/en/ViewPaperprint.asp?ID=12606&varStr=>. Accessed March 4, 2014.
- Veiga MM. Mercury pollution: revealing sources and suggesting solutions. *Environmental Practice* 2004; 6(2): 97-98. <http://journals.cambridge.org/action/displayAbstract?fromPage=online&aid=348949>. Accessed March 4, 2014.
- Wilhelm M, Uwers U, Schulz C. Revised and new reference values for some trace elements in blood and urine for human biomonitoring in environmental medicine. *International Journal of Hygiene and Environmental Health* 2004; 207(1): 69-73. <http://www.ncbi.nlm.nih.gov/pubmed/14762976>. Accessed March 4, 2014.
- Loumbourdis NS, Danscher G. Autometallographic tracing of mercury in frog liver. *Environmental Pollution* 2004; 129(2): 299-304. <http://www.ncbi.nlm.nih.gov/pubmed/14987815>. Accessed March 4, 2014.
- Bridges CC, Bauch C, Verrey F, et. al. Mercuric conjugates of cysteine are transported by the amino acid transporter system b(0,+): Implications of molecular mimicry. *Journal of American Society of Nephrology* 2004; 15(3): 663-673. <http://www.ncbi.nlm.nih.gov/pubmed/14978168>. Accessed March 4, 2014.
- Wilhelm M, Ewers U, Schulz C. Revised and new reference values for some trace elements in blood and urine for human biomonitoring in environmental medicine. *International Journal of Hygiene and Environmental Health* 2004; 207(1): 69-73. <http://www.ncbi.nlm.nih.gov/pubmed/14762976>. Accessed March 4, 2014.

- Mahaffey KR, Clickner RP, Bodurow CC. Blood organic mercury and dietary mercury intake: National health and nutrition examination survey, 1999 and 2000. *Environmental Health Perspective* 2004; 112(5): 562-570. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1241922/>. Accessed March 4, 2014.
- Huang ZY, Shen JC, Zhuang ZX, et. al. Investigation of metal-binding metallothioneins in the tissues of rats after oral intake of cinnabar. *Analytical and Bioanalytical Chemistry* 2004; 379(3): 427-432. <http://www.ncbi.nlm.nih.gov/pubmed/15103449>. Accessed March 4, 2014.
- Yasutake A, Sawada M, Shimada A, et. al. Mercury accumulation and its distribution to metallothionein in mouse brain after sub-chronic pulse exposure to mercury vapor. *Archives of Toxicology* 2004; 78(9): 489-495. <http://www.ncbi.nlm.nih.gov/pubmed/15138662>. Accessed March 4, 2014.
- McDowell MA, Dillon CF, Osterloh J, et. al. Hair mercury levels in U.S. children and women of childbearing age: Reference range data from NHANES 1999-2000. *Environmental Health Perspective* 2004; 112(11): 1165-1171. <http://www.ncbi.nlm.nih.gov/pubmed/15289161>. Accessed March 4, 2014.
- Berntssen MH, Hylland K, Lundebye AK, et. al. Higher faecal excretion and lower tissue accumulation of mercury in Wistar rats from contaminated fish than from methylmercury chloride added to fish. *Food and Chemical Toxicology* 2004; 42(8): 1359-1366. <http://www.ncbi.nlm.nih.gov/pubmed/15207387>. Accessed March 4, 2014.
- Zalups RK, Ahmad S. Homocysteine and the renal epithelial transport and toxicity of inorganic mercury: Role of basolateral transporter organic anion transporter 1. *Journal of the American Society of Nephrology* 2004; 15(8): 2023-2031. <http://www.ncbi.nlm.nih.gov/pubmed/15284288>. Accessed March 4, 2014.
- Zalups RK, Aslamkhan AG, Ahmad S. Human organic anion transporter 1 mediates cellular uptake of cysteine-S conjugates of inorganic mercury. *Kidney International* 2004; 66(1): 251-261. <http://www.ncbi.nlm.nih.gov/pubmed/15200431>. Accessed March 4, 2014.
- Nuttall KL. Interpreting mercury in blood and urine of individual patients. *Annals of Clinical and Laboratory Science* 2004; 34(3): 235-250. <http://www.ncbi.nlm.nih.gov/pubmed/15487698>. Accessed March 4, 2014.
- Zhang ZC, Guo XF, Qian XH, et. al. Fluorescent imaging of acute mercuric chloride exposure on cultured human kidney tubular epithelial cells. *Kidney International* 2004; 66(6): 2279-2282. <http://www.ncbi.nlm.nih.gov/pubmed/15569316>. Accessed March 4, 2014.
- Aduayom I, Campbell PG, Denizeau F, et. al. Different transport mechanisms for cadmium and mercury in Caco-2 cells: inhibition of Cd uptake by Hg without evidence for reciprocal effects. *Toxicology and Applied Pharmacology* 2003; 189(1): 56-57. <http://www.ncbi.nlm.nih.gov/pubmed/12758060>. Accessed March 4, 2014.
- Shimada A, Yamamoto E, Morita T, et. al. Ultrastructural demonstration of mercury granules in the placenta of metallothionein-null pregnant mice after exposure to mercury vapor. *Toxicology and Pathology* 2004; 32(5): 519-526. <http://www.ncbi.nlm.nih.gov/pubmed/15603537>. Accessed March 4, 2014.

- Centers for Disease Control and Prevention (CDC). Blood mercury levels in young children and childbearing-aged women--United States, 1999-2002. *Morbidity and Mortality Weekly Report* (MMWR) 2004; 53(43): 1018-1020. <https://www.ncbi.nlm.nih.gov/m/pubmed/15525900/?i=2&from=/12672735/related>. Accessed March 4, 2014.
- Lech T, Sadlik JK. Total mercury levels in human autopsy materials from a nonexposed Polish population. *Archives of Environmental Health* 2004; 59(1): 50-54. "http://www.ncbi.nlm.nih.gov/pubmed/16053210". Accessed March 4, 2014.
- Sandborghenglund G, Einarsson C, Sandstrom M, et. al. Gastrointestinal absorption of metallic mercury. *Archives of Environmental Health* 2004; 59(9): 449-454. "http://www.ncbi.nlm.nih.gov/pubmed/16381485". Accessed March 4, 2014.
- Custodio HM, Broberg K, Wennberg M, et. al. Polymorphisms in glutathione-related genes affect methylmercury retention. *Archives of Environmental and Occupational Health* 2004; 59(11): 588-595. <http://www.ncbi.nlm.nih.gov/pubmed/16599007>. Accessed March 4, 2014.
- Perottoni J, Rodrigues OE, Paixao MW, et. al. Renal and hepatic ALA-D activity and selected oxidative stress parameters of rats exposed to inorganic mercury and organoselenium compounds. *Food and Chemical Toxicology* 2004; 42(1): 17-28. <http://www.ncbi.nlm.nih.gov/pubmed/14630126>. Accessed March 4, 2014.
- Martin MD, Naleway C. The inhibition of mercury absorption by dietary ethanol in humans: Cross-sectional and case-control studies. *Occupational and Environmental Medicine* 2004; 61(2): e8. <http://www.ncbi.nlm.nih.gov/pubmed/14739392>. Accessed March 4, 2014.
- Farina M, Soares FAA, Zeni G, et. al. Additive pro-oxidative effects of methylmercury and ebselen in liver from suckling rat pups. *Toxicology Letters* 2004; 146(3): 227-235. <http://www.ncbi.nlm.nih.gov/pubmed/14687760>. Accessed March 4, 2014.
- Redondo PC, Salido GM, Rosado JA, et. al. Effect of hydrogen peroxide on Ca²⁺ mobilisation in human platelets through sulphhydryl oxidation dependent and independent mechanisms. *Biochemical Pharmacology* 2004; 67(3): 491-502. <http://www.ncbi.nlm.nih.gov/pubmed/15037201>. Accessed March 4, 2014.
- Wu Z, Macphee IAM, Oliveira DBG. Reactive oxygen species in the initiation of IL-4 driven autoimmunity as a potential therapeutic target. *Current Pharmaceutical Design* 2004; 10(8): 899-913. <http://www.ncbi.nlm.nih.gov/pubmed/15032693>. Accessed March 4, 2014.
- Perottoni J, Lobato LP, Silveira A, et. al. Effects of mercury and selenite on delta-aminolevulinatase activity and on selected oxidative stress parameters in rats. *Environmental Research* 2004; 95(2): 166-173. <http://www.ncbi.nlm.nih.gov/pubmed/15147922>. Accessed March 4, 2014.

- Oliveira M, Santos MA, Pacheco M. Glutathione protects heavy metal-induced inhibition of hepatic microsomal ethoxyresorufin O-deethylase activity in *Dicentrarchus labrax* L. *Ecotoxicology and Environmental Safety* 2004; 58(3): 379-385. <http://www.ncbi.nlm.nih.gov/pubmed/15223263>. Accessed March 4, 2014.
- Gatti R, Belletti S, Uggeri J, et. al. Methylmercury cytotoxicity in PC12 cells is mediated by primary glutathione depletion independent of excess reactive oxygen species generation. *Toxicology* 2004; 204(2-3): 175-185. <http://www.ncbi.nlm.nih.gov/pubmed/15388243>. Accessed March 4, 2014.
- Shanker G, Aschner JL, Syversen T, et. al. Free radical formation in cerebral cortical astrocytes in culture induced by methylmercury. *Molecular Brain Research* 2004; 128(1): 48-57. <http://www.ncbi.nlm.nih.gov/pubmed/15337317>. Accessed March 4, 2014.
- Vicente E, Boer M, Netto C, et. al. Hippocampal antioxidant system in neonates from methylmercury-intoxicated rats. *Neurotoxicology and Teratology* 2004; 26(6): 817-823. <http://www.ncbi.nlm.nih.gov/pubmed/15451045>. Accessed March 4, 2014.
- Seppanen K, Soininen P, Salonen JT, et. al. Does mercury promote lipid peroxidation?: an in vitro study concerning mercury, copper, and iron in peroxidation of low-density lipoprotein. *Biological Trace Element Research* 2004; 101(2): 117-132. <http://www.ncbi.nlm.nih.gov/pubmed/15557676>. Accessed March 4, 2014.
- Kobal AB, Horvat M, Prezelj M, et. al. The impact of long-term past exposure to elemental mercury on antioxidative capacity and lipid peroxidation in mercury miners. *Journal of Trace Element in Medicine and Biology* 2004; 17(4): 261-274. <http://www.ncbi.nlm.nih.gov/pubmed/15139389>. Accessed March 4, 2014.
- Yamashita T, Ando Y, Nakamura M, et. al. Inhibitory effect of alpha-tocopherol on methylmercury-induced oxidative stress. *Environmental Health and Preventative Medicine* 2004; 9(3): 111-117. <http://www.ncbi.nlm.nih.gov/pubmed/21432319>. Accessed March 4, 2014.
- Waly M, Olteanu H, Banerjee R, et. al. Activation of methionine synthase by insulin-like growth factor-1 and dopamine: a target for neurodevelopmental toxins and thimerosal. *Molecular Psychiatry* 2004; 9(4): 358-370. <http://www.ncbi.nlm.nih.gov/pubmed/14745455>. Accessed March 4, 2014.
- Yeh J-H, Chung H-M, Ho C-M, et. al. Mercury-induced Ca²⁺ increase and cytotoxicity in renal tubular cells. *Life Science* 2004; 74(16): 2075-2083. <http://www.ncbi.nlm.nih.gov/pubmed/14967201>. Accessed March 4, 2014.
- Rubino FM, Verduci C, Giampiccolo R, et. al. Molecular characterization of homo- and heterodimeric mercury(II)-bis-thiolates of some biologically relevant thiols by electrospray ionization and triple quadrupole tandem mass spectrometry. *Journal of the American Society for Mass Spectrometry* 2004; 15(3): 288-300. <http://www.ncbi.nlm.nih.gov/pubmed/14998531>. Accessed March 4, 2014.

- Marchi B, Burlando B, Moore MN, et. al. Mercury- and copper-induced lysosomal membrane destabilization depends on $[Ca^{2+}]_i$ dependent phospholipase A2 activation. *Aquatic Toxicology* 2004; 66(2): 197-204. <http://www.ncbi.nlm.nih.gov/pubmed/15036874>. Accessed March 4, 2014.
- Miller TJ, Grow WA. Mercury decreases the frequency of induced but not spontaneous clustering of acetylcholine receptors. *Cell and Tissue Research* 2004; 316(2): 211-219. <http://www.ncbi.nlm.nih.gov/pubmed/15045580>. Accessed March 4, 2014.
- Yang Y, Cui Y, Wang W, et. al. Molecular and functional characterization of a vasotocin-sensitive aquaporin water channel in quail kidney. *American Journal of Physiology* 2004; 278(4): R915-R924. <http://www.ncbi.nlm.nih.gov/pubmed/15205186>. Accessed March 4, 2014.
- Toimela T, Tahti H. Mitochondrial viability and apoptosis induced by aluminum, mercuric mercury and methylmercury in cell lines of neural origin. *Archives of Toxicology* 2004; 78(10): 565-574. <http://www.ncbi.nlm.nih.gov/pubmed/15150681>. Accessed March 4, 2014.
- Sugiyama T, Ohno S, Ghosh D, et. al. 3 α /beta,20beta-Hydroxysteroid dehydrogenase (porcine testicular carbonyl reductase) also has a cysteine residue that is involved in binding of cofactor NADPH. *Journal of Steroid Biochemistry and Molecular Biology* 2004; 88(4-5): 393-398. <http://www.ncbi.nlm.nih.gov/pubmed/15145449>. Accessed March 4, 2014.
- Holm LM, Klaerke DA, Zeuthen T. Aquaporin 6 is permeable to glycerol and urea. *Pflugers Archives - European Journal of Physiology* 2004; 448(2): 181-186. <http://www.ncbi.nlm.nih.gov/pubmed/14985982>. Accessed March 4, 2014.
- Stoiber T, Degen GH, Bolt HM, et. al. Interaction of mercury(II) with the microtubule cytoskeleton in IMR-32 neuroblastoma cells. *Toxicology Letters* 2004; 151(1): 99-104. <http://www.ncbi.nlm.nih.gov/pubmed/15177645>. Accessed March 4, 2014.
- Usuki F, Yasutake A, Umehara F, et. al. Beneficial effects of mild lifelong dietary restriction on skeletal muscle: prevention of age-related mitochondrial damage, morphological changes, and vulnerability to a chemical toxin. *Acta Neuropathologica* 2004; 108(1): 1-9. <http://www.ncbi.nlm.nih.gov/pubmed/15095099>. Accessed March 4, 2014.
- Lenz EM, Bright J, Knight R, et. al. A metabonomic investigation of the biochemical effects of mercuric chloride in the rat using H-1 NMR and HPLC-TOF/MS: Time dependent changes in the urinary profile of endogenous metabolites as a result of nephrotoxicity. *Analyst* 2004; 129(6): 535-541. <http://www.ncbi.nlm.nih.gov/pubmed/15152332>. Accessed March 4, 2014.
- Balamurugan K, Egli D, Selvaraj A, et. al. Metal-responsive transcription factor (MTF-1) and heavy metal stress response in *Drosophila* and mammalian cells: A functional comparison. *Biology and Chemistry* 2004; 385(7): 597-603. <http://www.ncbi.nlm.nih.gov/pubmed/15318808>. Accessed March 4, 2014.

- Brkljacic J, Milutinovic DV, Dundjerski J, et. al. Mercury inhibits rat liver and kidney glucocorticoid receptor hormone binding activity. *Cell Biology and Toxicology* 2004; 20(3): 171-182. <http://www.ncbi.nlm.nih.gov/pubmed/15250541>. Accessed March 4, 2014.
- Limke TL, Bearss JJ, Atchison WD. Acute exposure to methylmercury causes Ca²⁺ dysregulation and neuronal death in rat cerebellar granule cells through an M3 muscarinic receptor-linked pathway. *Toxicological Sciences* 2004; 80(1): 60-68. <http://www.ncbi.nlm.nih.gov/pubmed/15141107>. Accessed March 4, 2014.
- Jiang J, Dean D, Burghardt RC, et. al. Disruption of cadherin/catenin expression, localization, and interactions during HgCl₂-induced nephrotoxicity. *Toxicological Sciences* 2004; 80(1): 170-182. <http://www.ncbi.nlm.nih.gov/pubmed/15084754>. Accessed March 4, 2014.
- Dieguez-Acuna FJ, Polk WW, et. al. Nuclear factor {kappa}B activity determines the sensitivity of kidney epithelial cells to apoptosis: Implications for mercury-induced renal failure. *Toxicological Sciences* 2004; 82(1): 114-123. <http://www.ncbi.nlm.nih.gov/pubmed/15282405>. Accessed March 4, 2014.
- Hanafy S, Soltan ME. Effects of vitamin E pretreatment on subacute toxicity of mixture of Co, Pb, and Hg nitrate-induced nephrotoxicity in rats. *Environmental Toxicology and Pharmacology* 2004; 17(3): 159-167. <http://www.ncbi.nlm.nih.gov/pubmed/21782727>. Accessed March 4, 2014.
- Suzuki N, Yamamoto M, Watanabe K, et. al. Both mercury and cadmium directly influence calcium homeostasis resulting from the suppression of scale bone cells: The scale is a good model for the evaluation of heavy metals in bone metabolism. *Journal of Bone and Mineral Metabolism* 2004; 22(5): 439-446. <http://www.ncbi.nlm.nih.gov/pubmed/15316864>. Accessed March 4, 2014.
- Bridges CC, Zalups RK. Homocysteine, system b₀,+ and the renal epithelial transport and toxicity of inorganic mercury. *American Journal of Pathology* 2004; 165(4): 1385-1394. <http://www.ncbi.nlm.nih.gov/pubmed/15466402>. Accessed March 4, 2014.
- Brkljacic B J, Milutinovic DV, Dundjerski J, et. al. Mercury stimulates rat liver glucocorticoid receptor association with Hsp90 and Hsp70. *Journal of Biochemical and Molecular Toxicology* 2004; 18(5): 257-260. <http://www.ncbi.nlm.nih.gov/pubmed/15549707>. Accessed March 4, 2014.
- Stoiber T, Bonacker D, Bohm KJ, et. al. Disturbed microtubule function and induction of micronuclei by chelate complexes of mercury(II). *Mutation Research* 2004; 563(2): 97-106. <http://www.ncbi.nlm.nih.gov/pubmed/15364276>. Accessed March 4, 2014.
- Matsuoka M, Igisu H, Nakagawa K, et. al. Requirement of MKK4 and MKK7 for CdCl₂- or HgCl₂-induced activation of c-Jun NH₂-terminal kinase in mouse embryonic stem cells. *Toxicology Letters* 2004; 152(2): 175-181. <http://www.ncbi.nlm.nih.gov/pubmed/15302099>. Accessed March 4, 2014.

- Hultberg B, Hultberg M. High glutathione turnover in human cell lines revealed by acivicin inhibition of gamma-glutamyltranspeptidase and the effects of thiol-reactive metals during acivicin inhibition. *Clinica Chimica Acta* 2004; 349(1-2): 45-52. <http://www.ncbi.nlm.nih.gov/pubmed/15469854>. Accessed March 4, 2014.
- Leiva-Presa A, Capdevila M, Gonzalez-Duarte P. Mercury(II) binding to metallothioneins. *European Journal of Biochemistry* 2004; 271(23-24): 4872-4880. <http://www.ncbi.nlm.nih.gov/pubmed/15606775>. Accessed March 4, 2014.
- Peixoto NC, Roza T, Pereira ME. Sensitivity of delta-ALA-D (EC 4.2.1.24) of rats to metals in vitro depends on the stage of postnatal growth and tissue. *Toxicology in Vitro* 2004; 18(6): 805-809. <http://www.ncbi.nlm.nih.gov/pubmed/15465646>. Accessed March 5, 2014.
- Fowler BA. Altered nuclear factor kappa-B activity and mercury-induced kidney tubule cell apoptosis: implications for renal failure. *Toxicological Sciences* 2004; 82(2): 361-362. <http://connection.ebscohost.com/c/articles/20606089/altered-nuclear-factor-kappa-b-activity-mercury-induced-kidney-tubule-cell-apoptosis-implications-renal-failure>. Accessed March 5, 2014.
- Eichler TE, Ransom RF, Smoyer WE. Differential induction of podocyte heat shock proteins by prolonged single and combination toxic metal exposure. *Toxicological Sciences* 2004; 84(1): 120-128. <http://www.ncbi.nlm.nih.gov/pubmed/15590893>. Accessed March 5, 2014.
- Belyaeva EA, Glazunov VV, Korotkov SM. Cd²⁺-promoted mitochondrial permeability transition: A comparison with other heavy metals. *Acta Biochimica Polonica* 2004; 51(2): 545-551. <http://www.ncbi.nlm.nih.gov/pubmed/15218548>. Accessed March 5, 2014.
- Moretto MB, Lermen CL, Morsch VM, et. al. Effect of subchronic treatment with mercury chloride on NTPDase, 5'-nucleotidase and acetylcholinesterase from cerebral cortex of rats. *Journal of Trace Elements in Medicine and Biology* 2004; 17(4): 255-260. <http://www.ncbi.nlm.nih.gov/pubmed/15139388>. Accessed March 5, 2014.
- Toimela T, Mäenpää H, Mannerström M, et. al. Development of an in vitro blood-brain barrier model-cytotoxicity of mercury and aluminum. *Toxicology and Applied Pharmacology* 2004; 195(1): 73-82. <http://www.ncbi.nlm.nih.gov/pubmed/14962507>. Accessed March 5, 2014.
- Fonnum F, Lock EA. The contribution of excitotoxicity, glutathione depletion and DNA repair in chemically induced injury to neurones: Exemplified with toxic effects on cerebellar granule cells. *Journal of Neurochemistry* 2004; 88(3): 513-531. <http://www.ncbi.nlm.nih.gov/pubmed/14720201>. Accessed March 5, 2014.
- Pecze L, Papp A, Nagymajtenyi L. Simultaneous changes of the spontaneous and stimulus-evoked cortical activity in rats acutely treated with mercuric chloride. *Neurotoxicology and Teratology* 2004; 26(1): 131-137. <http://www.ncbi.nlm.nih.gov/pubmed/15001222>. Accessed March 5, 2014.

- Bayo M, Serra MA, Clerici LA. In vitro detection of neuronal stress induced by mercury compounds in cerebellar granule cells from hsp70/hGH transgenic mice. *Bulletin of Environmental Contamination and Toxicology* 2004; 72(1): 62-69. <http://connection.ebscohost.com/c/articles/15245941/vitro-detection-neuronal-stress-induced-by-mercury-compounds-cerebellar-granule-cells-from-hsp70-hgh-transgenic-mice>. Accessed March 5, 2014.
- Mutter J, Naumann J, Sadaghiani C, et. al. Alzheimer disease: mercury as pathogenetic factor and apolipoprotein E as a moderator. *Neuroendocrinology Letters* 2004; 25(5): 331-339. <http://www.ncbi.nlm.nih.gov/pubmed/15580166>. Accessed March 5, 2014.
- Costa LG, Aschner M, Vitalone A, et. al. Developmental neuropathology of environmental agents. *Annual Review of Pharmacology and Toxicology* 2004; 44: 87-110. <http://www.ncbi.nlm.nih.gov/pubmed/14744240>. Accessed March 5, 2014.
- Toimela T, Tahti H. Mitochondrial viability and apoptosis induced by aluminum, mercuric mercury and methylmercury in cell lines of neural origin. *Archives of Toxicology* 2004; 78(10): 565-574. <http://www.ncbi.nlm.nih.gov/pubmed/15150681>. Accessed March 5, 2014.
- Meyerbaron M, Schaeper M, Vanthriel C, et. al. Neurobehavioural(sic) test results and exposure to inorganic mercury: In search of dose-response relations. *Archives of Toxicology* 2004; 78(4): 207-211. <http://www.ncbi.nlm.nih.gov/pubmed/14598023>. Accessed March 5, 2014.
- Koyun M, Akman S, Guven AG. Mercury intoxication resulting from school barometers in three unrelated adolescents. *European Journal of Pediatrics* 2004; 163(3): 131-134. <http://www.ncbi.nlm.nih.gov/pubmed/14722761>. Accessed March 5, 2014.
- Doherty MJ. The quicksilver prize: Mercury vapor poisoning aboard HMS Triumph and HMS Phipps. *Neurology* 2004; 62(6): 963-966. <http://www.ncbi.nlm.nih.gov/pubmed/15037700>. Accessed March 5, 2014.
- Solhaug MJ, Bolger PM, Jose PA. The developing kidney and environmental toxins. *Pediatrics* 2004; 113(4 Suppl.): 1084-1091. <http://www.ncbi.nlm.nih.gov/pubmed/15060203>. Accessed March 5, 2014.
- Levine S, Saltzman A. Hydropic degeneration of the anterior pituitary gland (Adenohypophysis) in uremic. *Toxicology Letters* 2004; 147(2): 121-126. <http://www.ncbi.nlm.nih.gov/pubmed/14757315>. Accessed March 5, 2014.
- Yoshida M, Watanabe C, Satoh M, et. al. Susceptibility of metallothionein-null mice to the behavioural alterations caused by exposure to mercury vapour at human-relevant concentration. *Toxicological Sciences* 2004; 80(1): 69-73. <http://www.ncbi.nlm.nih.gov/pubmed/15071173>. Accessed March 5, 2014.
- Kuenzli S, Grimaitre M, Krischer J, et. al. Childhood bullous pemphigoid: Report of a case with life-threatening course during homeopathy treatment. *Pediatric Dermatology* 2004; 21(2): 160-163. <http://www.ncbi.nlm.nih.gov/pubmed/15078359>. Accessed March 5, 2014.

- Kamijo Y, Hayashi I, Yoshimura K, et. al. Effect of milk on intestinal fluid accumulation and renal injury following mercuric chloride ingestion in rats. *Journal of Applied Toxicology* 2004; 24(2): 129-134. <http://www.ncbi.nlm.nih.gov/pubmed/15052608>. Accessed March 5, 2014.
- Roach RR, Busch S. Mercury exposure aboard an ore boat. *Environmental Health Perspective* 2004; 112(8): 910-913. <http://www.ncbi.nlm.nih.gov/pubmed/15175181>. Accessed March 5, 2014.
- Beck C, Krafchik B, Traubici J, et. al. Mercury intoxication: It still exists. *Pediatric Dermatology* 2004; 21(3): 254-259. <http://www.ncbi.nlm.nih.gov/pubmed/15165207>. Accessed March 5, 2014.
- Saint-Phard D, Van Dorsten B. Mercury toxicity: clinical presentations in musculoskeletal medicine. *Orthopedics* 2004; 27(4): 394-397. <http://www.healio.com/orthopedics/journals/ORTHO/%7B8939EB0C-257B-49FD-92CF-03D0A5D4F28C%7D/Mercury-Toxicity-Clinical-Presentations-in-Musculoskeletal-Medicine>. Accessed March 5, 2014.
- Labat L, Dumestre-Toulet V, Goulle JP, et. al. A fatal case of mercuric cyanide poisoning. *Forensic Science International* 2004; 143(2-3): 215-217. <http://www.ncbi.nlm.nih.gov/pubmed/15240047>. Accessed March 5, 2014.
- Heyer NJ, Echeverria D, Bittner AC Jr., et. al. Chronic low-level mercury exposure, BDNF polymorphism, and associations with self-reported symptoms and mood. *Toxicological Sciences* 2004; 81(2): 354-363. <http://www.ncbi.nlm.nih.gov/pubmed/15254338>. Accessed March 5, 2014.
- Romero D, Gomezzapata M, Luna A, et. al. Comparison of cytopathological changes induced by mercury chloride exposure in renal cell lines (VERO and BGM). *Environmental Toxicology and Pharmacology* 2004; 17(3): 129-141. <http://www.ncbi.nlm.nih.gov/pubmed/21782724>. Accessed March 5, 2014.
- Jo SK, Hu XZ, Yuen PST, et. al. Delayed DMSO administration protects the kidney from mercuric chloride-induced injury. *Journal of the American Society of Nephrology* 2004; 15(10): 2648-2654. <http://www.ncbi.nlm.nih.gov/pubmed/15466269>. Accessed March 5, 2014.
- Guzzi G. The quicksilver prize: mercury vapor poisoning aboard HMS Triumph and HMS Phipps. *Neurology* 2004; 63(7): 1339-1340. <http://www.ncbi.nlm.nih.gov/pubmed/15037700>. Accessed March 5, 2014.
- Pounds JG, Haider J, Chen DG, et. al. Interactive toxicity of simple chemical mixtures of cadmium, mercury, methylmercury and trimethyltin: Model-dependent responses. *Environmental Toxicology and Pharmacology* 2004; 18(2): 101-113. <http://www.ncbi.nlm.nih.gov/pubmed/21782739>. Accessed March 5, 2014.
- Nikolic J, Sokolovic D. Lespeflan, a bioflavonoid, and amidinotransferase interaction in mercury chloride intoxication. *Journal: Ren Fail* 2004; 26(6): 607-611. <http://www.ncbi.nlm.nih.gov/pubmed/15600250>. Accessed March 5, 2014.

- Ventura DF, Costa MTV, Costa MF; et. al. Multifocal and full-field electroretinogram changes associated with color-vision loss in mercury vapor exposure. *Visual Neuroscience* 2004; 21(3): 421-429. <http://www.ncbi.nlm.nih.gov/pubmed/15518224>. Accessed March 5, 2014.
- Grandjean P, Murata K, Budtz-Jorgensen E, et. al. Neurotoxicity: A 14-year follow-up of a Faroese birth cohort. *Journal of Pediatrics* 2004; 144(2): 169-176. <http://www.ncbi.nlm.nih.gov/pubmed/14760255>. Accessed March 5, 2014.
- Murata K, Weihe P, Budtz-Jorgensen E, et. al. Delayed brainstem auditory evoked potential latencies in 14-year-old children exposed to methylmercury. *Journal of Pediatrics* 2004; 144(2): 177-183. <http://www.ncbi.nlm.nih.gov/pubmed/14760257>. Accessed March 5, 2014.
- Newland MC, Reile PA, Langston JL. Gestational exposure to methylmercury retards choice in transition in aging rats. *Neurotoxicology and Teratology* 2004; 26(2): 179-204. <http://www.ncbi.nlm.nih.gov/pubmed/15019952>. Accessed March 5, 2014.
- Roegge CS, Wang VC, Powers BE, et. al. Motor impairment in rats exposed to PCBs and methylmercury during early development. *Toxicological Sciences*; 77(2): 315-324. <http://www.ncbi.nlm.nih.gov/pubmed/14600290>. Accessed March 5, 2014.
- Parran DK, Barone S, Mundy WR. Methylmercury inhibits TrkA signaling through the ERK1/2 cascade after NGF stimulation of PC12 cells. *Developmental Brain Research* 2004; 149(1): 53-61. <http://www.ncbi.nlm.nih.gov/pubmed/15013629>. Accessed March 5, 2014.
- Shanker G, Hampson RE, Aschner M. Methylmercury stimulates arachidonic acid release and cytosolic phospholipase A(2) expression in primary neuronal cultures. *Neurotoxicology* 2004; 25(3): 399-406. <http://www.ncbi.nlm.nih.gov/pubmed/15019302>. Accessed March 5, 2014.
- Leivapresa A, Capdevila M, Cols N, et. al. Chemical foundation of the attenuation of methylmercury(II) cytotoxicity by metallothioneins. *European Journal of Biochemistry* 2004; 271(7): 1323-1328. <http://www.ncbi.nlm.nih.gov/pubmed/15030482>. Accessed March 5, 2014.
- Phelps J. MeHg/PCB combination impairs motor skills in young rats. *Environmental Health Perspectives* 2004; 112(8): A471. <http://www.questia.com/library/1G1-137505233/mehg-pcb-combination-impairs-motor-skills-in-young>. Accessed March 5, 2014.
- Takaoka S, Fujino T, Sekikawa T, et. al. Psychophysical sensory examination in individuals with a history of methylmercury exposure. *Environmental Research* 2004; 95(2): 126-132. <http://www.ncbi.nlm.nih.gov/pubmed/15147917>. Accessed March 5, 2014.
- Rice DC. The US EPA reference dose for methylmercury: Sources of uncertainty. *Environmental Research* 2004; 95(3): 406-413. <http://www.ncbi.nlm.nih.gov/pubmed/15220074>. Accessed March 5, 2014.

- Budtz-Jorgensen E, Grandjean P, Jorgensen PJ, et. al. Association between mercury concentrations in blood and hair in methylmercury-exposed subjects at different ages. *Environmental Research* 2004; 95(3): 385-393. <http://www.ncbi.nlm.nih.gov/pubmed/15220072>. Accessed March 5, 2014.
- Gilbertson M. Male cerebral palsy hospitalization as a potential indicator of neurological effects of methylmercury exposure in Great Lakes communities. *Environmental Research* 2004; 95(3): 375-384. <http://www.ncbi.nlm.nih.gov/pubmed/15220071>. Accessed March 5, 2014.
- Bertossi M, Girolamo F, Errede M, et. al. Effects of methylmercury on the microvasculature of the developing brain. *Neurotoxicology* 2004; 25(5): 849-857. <http://www.ncbi.nlm.nih.gov/pubmed/15288515>. Accessed March 5, 2014.
- Limke TL, Heidemann SR, Atchison WD. Disruption of intraneuronal divalent cation regulation by methylmercury: Are specific targets involved in altered neuronal development and cytotoxicity in methylmercury poisoning?. *Neurotoxicology* 2004; 25(5): 741-760. <http://www.ncbi.nlm.nih.gov/pubmed/15288506>. Accessed March 5, 2014.
- Manfroi CB, Schwalm FD, Cereser V, et. al. Maternal milk as methylmercury source for suckling mice: Neurotoxic effects involved with the cerebellar glutamatergic system. *Toxicological Sciences* 2004; 81(1): 172-178. <http://www.ncbi.nlm.nih.gov/pubmed/15201443>. Accessed March 5, 2014.
- Tibbetts J. Methylmercury and children's heart function. *Environmental Health Perspectives* 2004; 112(15): A870. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1247627/>. Accessed March 5, 2014.
- Gatti R, Belletti S, Uggeri J; et. al. Methylmercury cytotoxicity in PC12 cells is mediated by primary glutathione depletion independent of excess reactive oxygen species generation. *Toxicology* 2004; 204(2-3): 175-185. <http://www.ncbi.nlm.nih.gov/pubmed/15388243>. Accessed March 5, 2014.
- Widholm JJ, Villareal S, Seegal RF, et. al. Spatial alternation deficits following developmental exposure to aroclor 1254 and/or methylmercury in rats. *Toxicological Sciences* 2004; 82(2): 577-589. <http://www.ncbi.nlm.nih.gov/pubmed/15456922>. Accessed March 5, 2014.
- Spevackova V, Korunova V, Cejchanova M, et. al. Sampling procedure and a radio-indicator study of mercury determination in whole blood by using an AMA 254 atomic absorption spectrometer. *Analytical and Bioanalytical Chemistry* 2004; 380(2): 346-350. <http://www.ncbi.nlm.nih.gov/pubmed/15300354>. Accessed March 5, 2014.
- Krystek P, Ritsema R. Mercury speciation in thawed out and refrozen fish samples by gas chromatography coupled to inductively coupled plasma mass spectrometry and atomic fluorescence spectroscopy. *Analytical and Bioanalytical Chemistry* 2005; 381(2): 354-359. <http://link.springer.com/article/10.1007%2Fs00216-004-2740-9>. Accessed March 5, 2014.

- Ertas OS, Tezel H. A validated cold vapour-AAS method for determining mercury in human red blood cells. *Journal of Pharmaceutical and Biomedical Analysis* 2004; 36(4): 893-897. <http://www.ncbi.nlm.nih.gov/pubmed/15533686>. Accessed March 5, 2014.
- Dickerson TJ, Reed NN, LaClair JJ, et. al. A precipitator for the detection of thiophilic metals in aqua. *Journal of the American Chemistry Society* 2004; 126(50): 16582-16586. <http://www.ncbi.nlm.nih.gov/pubmed/15600364>. Accessed March 5, 2014.
- Layland LE, Wulferink M, Dierkes S, et. al. Drug-induced autoantibody formation in mice: triggering by primed CD4(+)CD25(-) T cells, prevention by primed CD4(+)CD25(+) T cells. *European Journal of Immunology* 2004; 34(1): 36-46. <http://www.ncbi.nlm.nih.gov/pubmed/14971028>. Accessed March 5, 2014.
- Masson MJ, Uetrecht JP. Tolerance induced by low dose D-penicillamine in the brown Norway rat model of drug-induced autoimmunity is immune-mediated. *Chemical Research in Toxicology* 2004; 17(1): 82-94. <http://www.ncbi.nlm.nih.gov/pubmed/14727922>. Accessed March 5, 2014.
- Wu Z, Holwill SDJ, Oliveira DBG. Desferrioxamine modulates chemically induced T helper 2-mediated autoimmunity in the rat. *Clinical and Experimental Immunology* 2004; 135 (2): 194-199. <http://www.ncbi.nlm.nih.gov/pubmed/14738445>. Accessed March 5, 2014.
- Loitto VM, Magnusson KE. Hg²⁺ and small-sized polyethylene glycols have inverse effects on membrane permeability, while both impair neutrophil cell motility. *Biochemical and Biophysical Research Communications* 2004; 316(2): 370-378. <http://www.ncbi.nlm.nih.gov/pubmed/15020227>. Accessed March 5, 2014.
- Mellergard J, Havarinasab S, Hultman P. Short- and long-term effects of T-cell modulating agents in experimental autoimmunity. *Toxicology* 2004; 196(3): 197-209. <http://www.ncbi.nlm.nih.gov/pubmed/15036746>. Accessed March 5, 2014.
- Kim SH, Sharma RP. Mercury-induced apoptosis and necrosis in murine macrophages: Role of calcium-induced reactive oxygen species and p38 mitogen-activated protein kinase signaling. *Toxicology and Applied Pharmacology* 2004; 196(1): 47-57. <http://www.ncbi.nlm.nih.gov/pubmed/15050407>. Accessed March 5, 2014.
- Colombo M, Hamelin C, Kouassi E, et. al. Differential effects of mercury, lead, and cadmium on IL-2 production by Jurkat T cells. *Clinical Immunology* 2004; 111(3): 311-322. <http://www.ncbi.nlm.nih.gov/pubmed/15183152>. Accessed March 5, 2014.
- Shi Y, Yoshihara F, Nakahama H, et. al. Mycophenolate mofetil prevents autoimmune glomerulonephritis and alterations of intrarenal adrenomedullin in rats. *European Journal of Pharmacology* 2004; 489(1-2): 127-133. <http://www.ncbi.nlm.nih.gov/pubmed/15063164>. Accessed March 5, 2014.
- Moreno-Ramirez D, Garcia-Bravo B, Pichardo AR, et. al. Baboon syndrome in childhood: Easy to avoid, easy to diagnose, but the problem continues. *Pediatric Dermatology* 2004; 21(3): 250-253. <http://www.ncbi.nlm.nih.gov/pubmed/15165206>. Accessed March 5, 2014.

- Hansson M, Abedi-Valugerdi M. Mercuric chloride induces a strong immune activation, but does not accelerate the development of dermal fibrosis in tight skin 1 mice. *Scandinavian Journal of Immunology* 2004; 59(5): 469-477. <http://www.ncbi.nlm.nih.gov/pubmed/15140057>. Accessed March 5, 2014.
- Kutting B, Brehler R, Traupe H. Allergic contact dermatitis in children - strategies of prevention and risk management. *European Journal of Dermatology* 2004; 14(2): 80-85. <http://www.ncbi.nlm.nih.gov/pubmed/15196996>. Accessed March 5, 2014.
- Kuo TC, Lin-Shiau SY. Early acute necrosis and delayed apoptosis induced by methyl mercury in murine peritoneal neutrophils. *Basic Clinical Pharmacology and Toxicology* 2004; 94(6): 274-281. <http://www.ncbi.nlm.nih.gov/pubmed/15228499>. Accessed March 5, 2014.
- Lerch M, Bircher AJ. Systemically induced allergic exanthem from mercury. *Contact Dermatitis* 2004; 50(6): 349-353. <http://www.ncbi.nlm.nih.gov/pubmed/15274725>. Accessed March 5, 2014.
- Albert D, Clarkin C, Komoroski J, et. al. Wegener's granulomatosis: Possible role of environmental agents in its pathogenesis. *Arthritis Rheum* 2004; 51(4): 656-664. <http://www.ncbi.nlm.nih.gov/pubmed/15334441>. Accessed March 5, 2014.
- Vinen CS, Turner DR, Oliveira DBG. A central role for the mast cell in early phase vasculitis in the Brown Norway rat model of vasculitis: A histological study. *International Journal of Experimental Pathology* 2004; 85(3): 165-174. <http://www.ncbi.nlm.nih.gov/pubmed/15255970>. Accessed March 5, 2014.
- Mittelbrunn M, Molina A, Escribese MM, et. al. VLA-4 integrin concentrates at the peripheral supramolecular activation complex of the immune synapse and drives T helper 1 responses. *PNAS* 2004; 101(30): 11058-11063. <http://www.ncbi.nlm.nih.gov/pubmed/15263094>. Accessed March 5, 2014.
- Silva IA, Nyland JF, Gorman A, et. al. Mercury exposure, malaria, and serum antinuclear/antinucleolar antibodies in amazon populations in Brazil: A cross-sectional study. *Environmental Health* 2004; 3(1): 11. <http://www.ncbi.nlm.nih.gov/pubmed/15522122>. Accessed March 5, 2014.
- Cunha EM, Oliveira MJR, Ferreira PG, et. al. Mercury intake by inflammatory phagocytes: In vivo cytology of mouse macrophages and neutrophils by X-ray elemental microanalysis coupled with scanning electron microscopy. *Human and Experimental Toxicology* 2004; 23(9): 447-453. <http://www.ncbi.nlm.nih.gov/pubmed/15497820>. Accessed March 5, 2014.
- Vinen CS, Turner DR, Oliveira DBG. Resistance to re-challenge in the Brown Norway rat model of vasculitis is not always complete and may reveal separate effector and regulatory populations. *Immunology* 2004; 113(2): 269-276. <http://www.ncbi.nlm.nih.gov/pubmed/15379988>. Accessed March 5, 2014.
- Cooper GS, Parks CG, Treadwell EL, et. al. Occupational risk factors for the development of systemic lupus erythematosus. *Journal of Rheumatology* 2004; 31(10): 1928-1933. <http://www.ncbi.nlm.nih.gov/pubmed/15468355>. Accessed March 5, 2014.

- Sakurai T, Ohta T, Tomita N, et. al. Evaluation of immunotoxic and immunodisruptive effects of inorganic arsenite on human monocytes/macrophages. *International Immunopharmacology* 2004; 4(13): 1661-1673. <http://www.ncbi.nlm.nih.gov/pubmed/16459422>. Accessed March 5, 2014.
- Pollard KM, Arnush M, Hultman P, et. al. Costimulation requirements of induced murine systemic autoimmune disease. *Journal of Immunology* 2004; 173(9): 5880-5887. <http://www.youtube.com/watch?v=6uFGXnWewPk>. Accessed March 5, 2014.
- Garner LA. Contact dermatitis to metals. *Dermatology Therapy* 2004; 17(4): 321-327. <http://www.ncbi.nlm.nih.gov/pubmed/15327477>. Accessed March 5, 2014.
- Dantzig PI. Persistent palmar plaques - another possible cutaneous sign of mercury poisoning. *Journal of Toxicology: Cutaneous and Ocular Toxicology* 2004; 23(2): 77-81. <http://informahealthcare.com/doi/abs/10.1081/CUS-120029761>. Accessed March 5, 2014.
- Verheyden B, Andries K, Rombaut B. Mode of action of 2-furylmercury chloride, an anti-rhinovirus compound. *Antiviral Research* 2004; 61(3): 189-194. <http://www.ncbi.nlm.nih.gov/pubmed/15168800>. Accessed March 5, 2014.
- Archbold GP, McGuckin RM, Campbell NA. Dimercaptosuccinic acid loading test for assessing mercury burden in healthy individuals. *Annals of Clinical Biochemistry* 2004; 41(Pt 3): 233-236. <http://www.ncbi.nlm.nih.gov/pubmed/15117439>. Accessed March 5, 2014.
- Andersen O. Chemical and biological considerations in the treatment of metal intoxications by chelating agents. *Mini-Reviews in Medicinal Chemistry* 2004; 4(1): 11-21. <http://www.ncbi.nlm.nih.gov/pubmed/14754439>. Accessed March 5, 2014.
- George GN, Prince RC, Gailer J, et. al. Mercury binding to the chelation therapy agents DMSA and DMPS and the rational design of custom chelators for mercury. *Chemical Research in Toxicology* 2004; 17(8): 999-1006. <http://www.ncbi.nlm.nih.gov/pubmed/15310232>. Accessed March 5, 2014.
- Drummer T, Dickinson H, Parker L. Adverse pregnancy outcomes around incinerators and crematoriums. *Journal of Epidemiology and Community Health* 2003; 57(6): 456-461. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1732475/>. Accessed March 5, 2014.
- Khan AT, Atkinson A, Graham TC, et. al. Effects of inorganic mercury on reproductive performance of mice. *Food and Chemical Toxicology* 2004; 42(4): 571-577. <http://www.ncbi.nlm.nih.gov/pubmed/15019180>. Accessed March 5, 2014.
- Bonacker D, Stoiber T, Wang M, et. al. Genotoxicity of inorganic mercury salts based on disturbed microtubule function. *Archives of Toxicology* 2004; 78(10): 575-583. <http://link.springer.com/article/10.1007%2Fs00204-004-0578-8>. Accessed March 5, 2014.
- Cortegutierrez EI, Cerdaflores RM, Gonzalezramirez D, et. al. Evaluation of the mutagenic and cytotoxic effects of mercurous chloride by the micronuclei technique in golden Syrian hamsters. *Mutagenesis* 2004; 19(3): 203-205. <http://www.ncbi.nlm.nih.gov/pubmed/15123785>. Accessed March 5, 2014.

- Nakai K, Suzuki K, Oka T, et. al. The Tohoku Study of Child Development: A cohort study of effects of perinatal exposures to methylmercury and environmentally persistent organic pollutants on neurobehavioral development in Japanese children. *Tohoku Journal of Experimental Medicine* 2004; 202(3): 227-237. <http://www.ncbi.nlm.nih.gov/pubmed/15065649>. Accessed March 5, 2014.
- Daniels JL, Longnecker MP, Rowland AS, et. al. Fish intake during pregnancy and early cognitive development of offspring. *Epidemiology* 2004; 15(4): 394-402. <http://www.ncbi.nlm.nih.gov/pubmed/15232398>. Accessed March 5, 2014.
- Herr DW, Chanda SM, Graff JE, et. al. Evaluation of sensory evoked potentials in Long Evans rats gestationally exposed to mercury (Hg⁰) vapor. *Toxicology Science* 2004; 82(1): 193-206. <http://www.ncbi.nlm.nih.gov/pubmed/15310857>. Accessed March 5, 2014.
- Manfroi CB, Schwalm FD, Cereser V, et. al. Maternal milk as methylmercury source for suckling mice: Neurotoxic effects involved with the cerebellar glutamatergic system. *Toxicology Science* 2004; 81(1): 172-178. <http://www.ncbi.nlm.nih.gov/pubmed/15201443>. Accessed March 5, 2014.
- Vicente E, Boer M, Leite M, et. al. Cerebrospinal fluid S100B increases reversibly in neonates of methyl mercury-intoxicated pregnant rats. *Neurotoxicology* 2004; 25(5): 771-777. <http://www.ncbi.nlm.nih.gov/pubmed/15288508>. Accessed March 5, 2014.
- Feng W, Wang M, Li B, et. al. Mercury and trace element distribution in organic tissues and regional brain of fetal rat after in utero and weaning exposure to low dose of inorganic mercury. *Toxicology Letters* 2004; 152(3): 223-234. <http://www.ncbi.nlm.nih.gov/pubmed/15331131>. Accessed March 5, 2014.
- Diaz D, Krejsa CM, White CC, et. al. Effect of methylmercury on glutamate-cysteine ligase expression in the placenta and yolk sac during mouse development. *Reproductive Toxicology* 2004; 19(1): 117-129. <http://www.ncbi.nlm.nih.gov/pubmed/15336720>. Accessed March 5, 2014.
- Dórea JG. Mercury and lead during breast-feeding. *British Journal of Nutrition* 2004; 92(1): 21-40. <http://www.ncbi.nlm.nih.gov/pubmed/15230985>. Accessed March 5, 2014.
- Kantola M, Purkunen R, Kroger P, et. al. Selenium in pregnancy: is selenium an active defective ion against environmental chemical stress? *Environmental Research* 2004; 96(1): 51-61. <http://www.ncbi.nlm.nih.gov/pubmed/15261784>. Accessed March 5, 2014.
- Ikemoto T, Kunito T, Tanaka H, et. al. Detoxification mechanism of heavy metals in marine mammals and seabirds: Interaction of selenium with mercury, silver, copper, zinc, and cadmium in liver. *Archives of Environmental Contamination and Toxicology* 2004; 47(3): 402-413. <http://www.ncbi.nlm.nih.gov/pubmed/15386135>. Accessed March 5, 2014.
- Moretto MB, Franco J, Posser T, et. al. Ebselen protects Ca²⁺ influx blockage but does not protect glutamate uptake inhibition caused by Hg²⁺. *Neurochemical Research* 2004; 29(10): 1801-1806. <http://www.ncbi.nlm.nih.gov/pubmed/15532534>. Accessed March 5, 2014.

- Oshima H, Nakamura M, Yasuda K, et. al. Stress protein assay for the evaluation of cytotoxicity of dental amalgam. *Journal of Materials Science - Materials in Medicine* 2004; 15(1): 1-5. <http://www.ncbi.nlm.nih.gov/pubmed/15338584>. Accessed March 5, 2014.
- Pelliccioni GA, Ciapetti G, Cenni E, et. al. A Evaluation of osteoblast-like cell response to Proroot(TM) MTA (Mineral trioxide aggregate) cement. *Journal of Materials Science - Materials in Medicine* 2004; 15(2): 167-173. <http://www.ncbi.nlm.nih.gov/pubmed/15330052>. Accessed March 5, 2014.
- Schemehorn B, Gonzalez-Cabezas C, Joiner A. A SEM evaluation of a 6 % hydrogen peroxide tooth whitening gel on dental materials in vitro. *Journal of Dentistry* 2004; 32(Suppl 1): 35-39. <http://www.ncbi.nlm.nih.gov/pubmed/14738833>. Accessed March 5, 2014.
- Koike M, Ferracane JL, Adey JD, et. al. Initial mercury evaporation from experimental Ag-Sn-Cu amalgams containing Pd. *Biomaterials* 2004; 25(16): 3147-3153. <http://www.ncbi.nlm.nih.gov/pubmed/14980409>. Accessed March 5, 2014.
- Levy M, Schwartz S, Dijak M, et. al. Childhood urine mercury excretion: Dental amalgam and fish consumption as exposure factors. *Environmental Research* 2004; 94(3): 283-290. <http://www.ncbi.nlm.nih.gov/pubmed/15016596>. Accessed March 5, 2014.
- Vamnes JS, Lygre GB, Gronningsaeter AG, et. al. Four years of clinical experience with an adverse reaction unit for dental biomaterials. *Community Dentistry and Oral Epidemiology* 2004; 32(2): 150-157. <http://www.ncbi.nlm.nih.gov/pubmed/15061864>. Accessed March 5, 2014.
- Bates MN, Fawcett J, Garrett N, et. al. Health effects of dental amalgam exposure: A retrospective cohort study. *International Journal of Epidemiology* 2004; 33(4): 894-902. <http://www.ncbi.nlm.nih.gov/pubmed/15155698>. Accessed March 5, 2014.
- Hansen G, Victor R, Engeldinger E, et. al. Evaluation of the mercury exposure of dental amalgam patients by the Mercury Triple Test. *Occupational and Environmental Medicine* 2004; 61(6): 535-540. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1763642/>. Accessed March 5, 2014.
- Mortada WI, Sobh MA, El-Defrawy MM. The exposure to cadmium, lead and mercury from smoking and its impact on renal integrity. *Medical Science Monitor* 2004; 10(3): CR112-CR116. <http://www.ncbi.nlm.nih.gov/pubmed/14976454>. Accessed March 5, 2014.
- Forss H, Widstrom E. Reasons for restorative therapy and the longevity of restorations in adults. *Acta Odontol Scand* 2004; 62(2): 82-86. <http://www.ncbi.nlm.nih.gov/pubmed/15198387>. Accessed March 5, 2014.
- Scott A, Egnér W, Gawkrödger DJ, Hatton PV, et. al. The national survey of adverse reactions to dental materials in the UK: A preliminary study by the UK Adverse Reactions Reporting Project. *British Dentistry Journal* 2004; 196(8): 471-477. <http://www.ncbi.nlm.nih.gov/pubmed/15105862>. Accessed March 5, 2014.
- Horsted-Bindslev P. Amalgam toxicity--environmental and occupational hazards. *Journal of Dentistry* 2004; 32(5): 359-365. <http://www.ncbi.nlm.nih.gov/pubmed/15193783>. Accessed March 5, 2014.

- Burke FJ. Amalgam to tooth-coloured materials--implications for clinical practice and dental education: Governmental restrictions and amalgam-usage survey results. *Journal of Dentistry* 2004; 32(5): 343-350. <http://www.ncbi.nlm.nih.gov/pubmed/15193781>. Accessed March 5, 2014.
- Yap AU, Ng BL, Blackwood DJ. Corrosion behaviour of high copper dental amalgams. *Journal of Oral Rehabilitation* 2004; 31(6): 595-599. <http://www.ncbi.nlm.nih.gov/pubmed/15189319>. Accessed March 5, 2014.
- Nerdrum P, Malt UF, Hoglend P, et. al. A 7-year prospective quasi-experimental study of the effects of removing dental amalgam in 76 self-referred patients compared with 146 controls. *Journal of Psychosomatic Research* 2004; 57(1): 103-111. <http://www.ncbi.nlm.nih.gov/pubmed/15256302>. Accessed March 5, 2014.
- Mutter J, Naumann J, Sadaghiani C, et. al. Amalgam studies: Disregarding basic principles of mercury toxicity. *International Journal of Hygiene and Environmental Health* 2004; 207(4): 391-397. <http://www.ncbi.nlm.nih.gov/pubmed/15471104>. Accessed March 5, 2014.
- Jones DW. Putting dental mercury pollution into perspective. *British Dentistry Journal* 2004; 197(4):175-177. <http://www.ncbi.nlm.nih.gov/pubmed/15375402>. Accessed March 5, 2014.
- Issa Y, Brunton PA, Glenny AM, et. al. Healing of oral lichenoid lesions after replacing amalgam restorations: A systematic review. *Oral Surgery, Oral Medicine, Oral Pathology, Oral Radiology and Endodontics* 2004; 98(5): 553-565. <http://www.ncbi.nlm.nih.gov/pubmed/15529127>. Accessed March 5, 2014.
- Laeijendecker R, Dekker SK, Burger PM, et. al. Oral lichen planus and allergy to dental amalgam restorations. *Archives in Dermatology* 2004; 140(12): 1434-1438. <http://www.ncbi.nlm.nih.gov/pubmed/15611418>. Accessed March 5, 2014.
- Rogers RS 3rd, Bruce AJ. Lichenoid contact stomatitis: Is inorganic mercury the culprit? *Archives in Dermatology* 2004; 140(12): 1524-1525. <http://archderm.jamanetwork.com/article.aspx?articleid=480879>. Accessed March 5, 2014.
- Adegbembo AO, Watson PA. Estimated quantity of mercury in amalgam waste water residue released by dentists into the sewerage system in Ontario, Canada. *Journal of the Canadian Dental Association* 2004; 70(11): 759. <http://www.ncbi.nlm.nih.gov/pubmed/15588550>. Accessed March 5, 2014.
- Prochazkova J, Sterzl I, Kucerova H, et. al. The beneficial effect of amalgam replacement on health in patients with autoimmunity. *Neuroendocrinology Letters* 2004; 25(3): 211-218. <http://www.ncbi.nlm.nih.gov/pubmed/15349088>. Accessed March 5, 2014.
- Kolker JL, Damiano PC, Jones MP, et. al. The timing of subsequent treatment for teeth restored with large amalgams and crowns: Factors related to the need for subsequent treatment. *Journal of Dental Research* 2004; 83(11): 854-858. <http://www.ncbi.nlm.nih.gov/pubmed/15505235>. Accessed March 5, 2014.

- Lygre GB, Gjerdet NR, Björkman L. Patients' choice of dental treatment following examination at a speciality unit for adverse reactions to dental materials. *Acta Odontol Scand* 2004; 62(5): 258-263. <http://www.ncbi.nlm.nih.gov/pubmed/15841812>. Accessed March 5, 2014.
- Wilson NH, Christensen GJ, Cheung SW, et. al. Contemporary dental practice in the UK: Aspects of direct restorations, endodontics and bleaching. *British Dentistry Journal* 2004; 197(12): 753-756. <http://www.ncbi.nlm.nih.gov/pubmed/15608740>. Accessed March 5, 2014.
- Lopez-Jornet P, Camacho-Alonso F, Gomez-Garcia F, et. al. The clinicopathological characteristics of oral lichen planus and its relationship with dental materials. *Contact Dermatitis* 2004; 51(4): 210-211. <http://www.ncbi.nlm.nih.gov/pubmed/15608740>. Accessed March 5, 2014.
- Sutow EJ, Maillet WA, Taylor JC, et. al. In vivo galvanic currents of intermittently contacting dental amalgam and other metallic restorations. *Dental Material* 2004; 20(9): 823-831. <http://www.ncbi.nlm.nih.gov/pubmed/15451237>. Accessed March 5, 2014.
- Pigatto PD, Guzzi G, Persichini P, et. al. Recovery from mercury-induced burning mouth syndrome due to mercury allergy. *Dermatitis* 2004; 15(2): 75-77. <http://www.ncbi.nlm.nih.gov/pubmed/15473333>. Accessed March 5, 2014.
- van Noort R, Gjerdet NR, Schedle A, et. al. An overview of the current status of national reporting systems for adverse reactions to dental materials. *Journal of Dentistry* 2004; 32(5): 351-358. <http://www.ncbi.nlm.nih.gov/pubmed/15193782>. Accessed March 5, 2014.
- Singh R, Tandon S, Rakhee M. Comparative evaluation of clinical efficacy of gallium and amalgam alloys in primary molars. *Journal of Indian Society of Pedodontics and Preventative Dentistry* 2004; 22(2): 68-72. <http://www.ncbi.nlm.nih.gov/pubmed/15491089>. Accessed March 5, 2014.
- Bonson S, Jeansonne BG, Lallier TE. Root-end filling materials alter fibroblast differentiation. *Journal of Dental Research* 2004; 83(5): 408-413. <http://www.ncbi.nlm.nih.gov/pubmed/15111634>. Accessed March 5, 2014.
- Shulman JD, Beach MM, Rivera-Hidalgo F. The prevalence of oral mucosal lesions in U.S. adults: Data from the Third National Health and Nutrition Examination Survey, 1988-1994. *Journal of American Dental Association* 2004; 135(9): 1279-1286. <http://www.ncbi.nlm.nih.gov/pubmed/15493392>. Accessed March 5, 2014.
- Stapleton P, Pike R, Mullany P, et. al. Mercuric resistance genes in gram-positive oral bacteria. *FEMS Microbiology Letters* 2004; 236(2): 213-220. <http://www.ncbi.nlm.nih.gov/pubmed/15251199>. Accessed March 5, 2014.
- Leite CM, Botelho AS, Oliveira JR, et. al. Immunolocalization of HLA-DR and metallothionein on amalgam tattoos. *Brazilian Dentistry Journal* 2004; 15(2): 99-103. <http://www.ncbi.nlm.nih.gov/pubmed/15776190>. Accessed March 5, 2014.

- Joska L, Marek M. Passivation of dental amalgams and mercury release. *Acta Medica (Hradec Kralove)* 2004; 47(4): 243-248. <http://www.ncbi.nlm.nih.gov/pubmed/15841903>. Accessed March 5, 2014.
- Leite CM, Botelho AS, Oliveira JR, et. al. Immunolocalization of HLA-DR and metallothionein on amalgam tattoos. *Brazilian Dentistry Journal* 2004; 15(2): 99-103. <http://www.ncbi.nlm.nih.gov/pubmed/15776190>. Accessed March 5, 2014.
- Halbach S, Welzl G. In situ measurements of low-level mercury vapor exposure from dental amalgam with Zeeman atomic absorption spectroscopy. *Toxicology Mechanisms and Methods* 2004; 14(5): 293-299. <http://www.ncbi.nlm.nih.gov/pubmed/20021109>. Accessed March 5, 2014.
- Berlin M. Mercury in dental amalgam: A risk analysis. *SMDJ (Seychelles Medical and Dental Journal)* 2004; 7(1): 154-158. http://www.researchgate.net/publication/228606350_Mercury_in_dental_amalgam_a_risk_analysis. Accessed March 5, 2014.
- Chirba-Martin MA, Welshhans CM. An uncertain risk and an uncertain future: Assessing the legal implications of mercury amalgam fillings. *Health Matrix (Cleveland)* 2004; 14(2): 293-324. <http://lawdigitalcommons.bc.edu/lfsp/99/>. Accessed March 5, 2014.
- Tassi C; Mancuso F; Lomurno G, et. al. N-acetyl-beta-D-glucosaminidase activity in urine of dental personnel. *Clinica Chimica Acta* 2004; 344(1-2): 211-213. <http://www.ncbi.nlm.nih.gov/pubmed/15149892>. Accessed March 5, 2014.
- Roeters FJ, Opdam NJ, Loomans BA. The amalgam-free dental school. *Journal of Dentistry* 2004; 32(5): 371-377. <http://www.ncbi.nlm.nih.gov/pubmed/15193785>. Accessed March 5, 2014.
- Sutow EJ, Hall GC, MacLean CA. Effectiveness of wet and dry mercury vapour suppressant systems in a faculty of dentistry clinic. *Journal of Oral Rehabilitation* 2004; 31(8): 822-826. <http://www.ncbi.nlm.nih.gov/pubmed/15265221>. Accessed March 5, 2014.
- Ritchie KA, Burke FJ, Gilmour WH, et. al. Mercury vapour levels in dental practices and body mercury levels of dentists and controls. *British Dentistry Journal* 2004; 197(10): 625-632. <http://www.ncbi.nlm.nih.gov/pubmed/15611750>. Accessed March 5, 2014.
- Morton J, Mason HJ, Ritchie KA, et. al. Comparison of hair, nails and urine for biological monitoring of low level inorganic mercury exposure in dental workers. *Biomarkers* 2004; 9(1): 47-55. <http://www.ncbi.nlm.nih.gov/pubmed/15204310>. Accessed March 5, 2014.
- Iavicoli I, Carelli G, Lajolo C, et. al. Biomonitoring of titanium, mercury, platinum, rhodium and palladium in dental health care workers. *Occupational Medicine (London)* 2004; 54(8): 564-566. <http://www.ncbi.nlm.nih.gov/pubmed/15520019>. Accessed March 5, 2014.
- Heyer NJ, Echeverria D, Bittner AC, et. al. Chronic low-level mercury exposure, BDNF polymorphism, and associations with self-reported symptoms and mood. *Toxicological Sciences* 2004; 81(2): 354-363. <http://www.ncbi.nlm.nih.gov/pubmed/15254338>. Accessed March 5, 2014.

- Verstaeten T, Davis RL, DeStefano F, et. al. Erratum: Safety of thimerosal-containing vaccines: A two-phased study of computerized health maintenance organization databases. *Pediatrics* 2003; 112(5): 1039-1048. <http://www.ncbi.nlm.nih.gov/pubmed/14595043>. Accessed March 5, 2014.
- Havarinasab S, Lambertsson L, Qvarnstrom J, et. al. Dose-response study of thimerosal-induced murine systemic autoimmunity. *Toxicology and Applied Pharmacology* 2004; 194(2): 169-179. <http://www.ncbi.nlm.nih.gov/pubmed/14736497>. Accessed March 5, 2014.
- Hviid A, Stellfeld M, Wohlfahrt J, et. al. Association between thimerosal-containing vaccine and autism. *JAMA* 2003; 290(13): 1763-1766. <http://www.ncbi.nlm.nih.gov/pubmed/14519711>. Accessed March 5, 2014.
- Ueha-Ishibashi T, Oyama Y, Nakao H, et. al. Effect of thimerosal, a preservative in vaccines, on intracellular Ca²⁺ concentration of rat cerebellar neurons. *Toxicology* 2004; 195(1): 77-84. <http://www.ncbi.nlm.nih.gov/pubmed/14698570>. Accessed March 5, 2014.
- Ravel G, Christ M, Horand F, et. al. Autoimmunity, environmental exposure and vaccination: Is there a link? *Toxicology* 2004; 196(3): 211-216. <http://www.ncbi.nlm.nih.gov/pubmed/15036747>. Accessed March 5, 2014.
- Geier DA, Geier MR. A comparative evaluation of the effects of MMR immunization and mercury doses from thimerosal-containing childhood vaccines on the population prevalence of autism. *Medical Science Monitor* 2004; 10(3): PI33-PI39. <http://www.ncbi.nlm.nih.gov/pubmed/14976450>. Accessed March 5, 2014.
- Blaxill MF, Redwood L, Bernard S. Thimerosal and autism? A plausible hypothesis that should not be dismissed. *Medical Hypotheses* 2004; 62(5): 788-794. <http://www.ncbi.nlm.nih.gov/pubmed/15082108>. Accessed March 5, 2014.
- Offit P, Golden J. Thimerosal and autism. *Molecular Psychiatry* 2004; 9(7): 644. <http://www.nature.com/mp/journal/v9/n7/full/4001522a.html>. Accessed March 5, 2014.
- Tanne J, Thiomersal doesn't cause developmental disorders. *BMJ* 2004; 329: 588. <http://www.bmj.com/content/329/7466/588.3>. Accessed March 5, 2014.
- Bultynck G, Szlufcik K, Kasri NN, et. al. Thimerosal stimulates Ca²⁺ flux through inositol 1,4,5-trisphosphate receptor type 1, but not type 3, via modulation of an isoform-specific Ca²⁺-dependent intramolecular interaction. *Biochemical Journal* 2004; 381(1): 87-96. <http://www.ncbi.nlm.nih.gov/pubmed/15015936>. Accessed March 5, 2014.
- Singh VK, Rivas WH. Detection of antinuclear and antilaminin antibodies in autistic children who received thimerosal-containing vaccines. *Journal of Biomedical Science* 2004; 11(5): 607-610. <http://www.ncbi.nlm.nih.gov/pubmed/15316135>. Accessed March 5, 2014.
- Andrews N, Miller E, Grant A, et. al. Thimerosal exposure in infants and developmental disorders: A retrospective cohort study in the United kingdom does not support a causal association. *Pediatrics* 2004; 114(3): 584-591. "http://www.ncbi.nlm.nih.gov/pubmed/15342825". Accessed March 5, 2014.

- Uehaishibashi T, Tatsuishi T, Iwase K, et. al. Property of thimerosal-induced decrease in cellular content of glutathione in rat thymocytes: A flow cytometric study with 5-chloromethylfluorescein diacetate. *Toxicology in Vitro* 2004; 18(5): 563-569. <http://www.ncbi.nlm.nih.gov/pubmed/15251173>. Accessed March 5, 2014.
- Geier MR, Geier DA. Mercury in vaccines and potential conflicts of interest. *Lancet* 364(9441): 1217. <http://www.thelancet.com/journals/lancet/article/PIIS0140-6736%2804%2917133-X/fulltext>. Accessed March 5, 2014.
- Hornig M, Chian D, Lipkin WI. Neurotoxic effects of postnatal thimerosal are mouse strain dependent. *Molecular Psychiatry* 2004; 9(9): 833-845. <http://www.ncbi.nlm.nih.gov/pubmed/15184908>. Accessed March 5, 2014.
- Harry GJ, Harris MW, Burka LT. Mercury concentrations in brain and kidney following wthylmercury(sic), methylmercury and Thimerosal administration to neonatal mice. *Toxicology Letters* 2004; 154(3): 183-189. <http://www.ncbi.nlm.nih.gov/pubmed/15501610>. Accessed March 5, 2014.
- Ip P, Wong V, Ho M, et. al. Mercury exposure in children with autistic spectrum disorder: Case-control study. *Journal of Child Neurology* 2004; 19(6): 431-434. <http://www.ncbi.nlm.nih.gov/pubmed/15446391>. Accessed March 5, 2014.
- Geier DA, Geier MR. Neurodevelopmental disorders following thimerosal-containing childhood immunizations: A follow-up analysis. *International Journal of Toxicology* 2004; 23(6): 369-376. <http://www.ncbi.nlm.nih.gov/pubmed/15764492>. Accessed March 5, 2014.
- Weisser K, Bauer K, Volkens P, et. al. Thiomersal and immunisations [Article in German]. *Bundesgesundheitsblatt Gesundheitsforschung Gesundheitsschutz* 2004; 47(12): 1165-1174. <http://www.ncbi.nlm.nih.gov/pubmed/15583887>. Accessed March 5, 2014.
- Ohno H, Doi R, Kashima Y, et. al. Wide use of Merthiolate may cause mercury poisoning in Mexico. *Bulletin of Environmental Contamination and Toxicology* 2004; 73(5): 777-780. <http://www.deepdyve.com/lp/springer-journals/wide-use-of-merthiolate-may-cause-mercury-poisoning-in-mexico-hZVi0tHIKD>. Accessed March 5, 2014.
- Jin YJ, Kim DK, Khil LY, et. al. Thimerosal decreases TRPV1 activity by oxidation of extracellular sulfhydryl residues. *Neuroscience Letters* 2004; 369(3): 250-255. <http://www.ncbi.nlm.nih.gov/pubmed/15464274>. Accessed March 5, 2014.
- Geier DA, Geier MR. Neurodevelopmental disorders following thimerosal-containing childhood immunizations: A follow.up analysis. *International Journal of Toxicology* 2004; 23(6): 369-376. <http://www.ncbi.nlm.nih.gov/pubmed/15764492>. Accessed March 5, 2014.
- Balabanov NB, Peterson KA. Mercury and reactive halogens: the thermochemistry of Hg + (Cl₂, Br₂, BrCl, ClO and BrO). *Journal of Physics and Chemistry A* 2003; 107(38): 7465-7470. <http://pubs.acs.org/doi/abs/10.1021/jp035547p>. Accessed March 5, 2014.
- Bindler R. Estimating the natural background atmospheric deposition rate of mercury utilizing ombrotrophic bogs in southern Sweden. *Environmental Science and Technology* 2003; 37(1): 40-46. <http://www.ncbi.nlm.nih.gov/pubmed/12542288>. Accessed March 5, 2014.

- Biester H, Martinez-Cortizas A, Birkenstock S, et. al. Effect of peat decomposition and mass loss on historic mercury records in peat bogs from patagonia. *Environmental Science and Technology* 2003; 37(1): 32-39. <http://www.ncbi.nlm.nih.gov/pubmed/12542287>. Accessed March 5, 2014.
- Temme C, Einax JW, Ebinghaus R, et. al. Measurements of atmospheric mercury species at a coastal site in the Antarctic and over the south Atlantic Ocean during polar summer. *Environmental Science and Technology* 2003; 37(1): 22-31. <http://www.ncbi.nlm.nih.gov/pubmed/12542286>. Accessed March 5, 2014.
- Berzas Nevado JJ, Garcia Bermejo LF, Rodriguez Martin-Doimeadios RC. Distribution of mercury in the aquatic environment at Almaden, Spain. *Environmental Pollution* 2003; 122(2): 261-271. <http://www.ncbi.nlm.nih.gov/pubmed/12531315>. Accessed March 5, 2014.
- Roos-Barracough F, Shotyk W. Millennial-scale records of atmospheric mercury deposition obtained from ombrotrophic and minerotrophic peatlands in the Swiss Jura Mountains. *Environmental Science and Technology* 2003; 37(2): 235-244. <http://www.ncbi.nlm.nih.gov/pubmed/12564893>. Accessed March 5, 2014.
- Yang H, Rose NL. Distribution of mercury in six lake sediment cores across the UK. *Science Total Environment* 2003; 304(1-3): 391-404. <http://www.ncbi.nlm.nih.gov/pubmed/12663199>. Accessed March 5, 2014.
- Wang D, Shi X, Wei S. Accumulation and transformation of atmospheric mercury in soil. *Science Total Environment* 2003; 304(1-3): 209-214. <http://www.ncbi.nlm.nih.gov/pubmed/12663184>. Accessed March 5, 2014.
- Lodenius M, Tulisalo E, Soltanpour-Gargari A. Exchange of mercury between atmosphere and vegetation under contaminated conditions. *Science Total Environment* 2003; 304(1-3): 169-174. <http://www.ncbi.nlm.nih.gov/pubmed/12663181>. Accessed March 5, 2014.
- Gustin MS. Are mercury emissions from geologic sources significant? A status report. *Science Total Environment* 2003; 304(1-3): 153-167. <http://www.ncbi.nlm.nih.gov/pubmed/12663180>. Accessed March 5, 2014.
- Meili M, Bishop K, Bringmark L, et. al. Critical levels of atmospheric pollution: Criteria and concepts for operational modelling of mercury in forest and lake ecosystems. *Science Total Environment* 2003; 304(1-3): 83-106. <http://www.ncbi.nlm.nih.gov/pubmed/12663174>. Accessed March 5, 2014.
- Wangberg I, Munthe J, Ebinghaus R, et. al. Distribution of TPM in Northern Europe. *Science Total Environment* 2003; 304(1-3): 53-59. <http://www.ncbi.nlm.nih.gov/pubmed/12663171>. Accessed March 5, 2014.
- Wangberg I, Edner H, Ferrara R, et. al. Atmospheric mercury near a chlor-alkali plant in Sweden. *Science Total Environment* 2003; 304(1-3): 29-41. <http://www.ncbi.nlm.nih.gov/pubmed/12663169>. Accessed March 5, 2014.
- Hylander LD, Meili M. 500 years of mercury production: global annual inventory by region until 2000 and associated emissions. *Science Total Environment* 2003; 304(1-3): 13-27. <http://www.ncbi.nlm.nih.gov/pubmed/12663168>. Accessed March 5, 2014.

- Nriagu J, Becker C. Volcanic emissions of mercury to the atmosphere: Global and regional inventories. *Science Total Environment* 2003; 304(1-3): 3-12.
<http://www.ncbi.nlm.nih.gov/pubmed/12663167>. Accessed March 5, 2014.
- Lamborg CH, Tseng CM, Fitzgerald WF, et. al. Determination of the mercury complexation characteristics of dissolved organic matter in natural waters with "reducible Hg" titrations. *Environmental Science and Technology* 2003; 37(15): 3316-3322.
<http://www.ncbi.nlm.nih.gov/pubmed/12966976>. Accessed March 5, 2014.
- Rajgopal T. Mercury pollution in India. *Lancet* 2003; 362: 1856-1857.
<http://www.thelancet.com/journals/lancet/article/PIIS0140-6736%2803%2914936-7/fulltext>. Accessed March 5, 2014.
- Baeyens W, Leermakers M, Papina T, et. al. Bioconcentration and biomagnification of mercury and methylmercury in North Sea and Scheldt fish. *Archive of Environmental Contamination and Toxicology* 2003; 45(4): 498-508.
<http://www.ncbi.nlm.nih.gov/pubmed/14708666>. Accessed March 5, 2014.
- Stracquadanio M, Dinelli E, Trombini C. Role of volcanic dust in the atmospheric transport and deposition of polycyclic aromatic hydrocarbons and mercury. *Journal of Environmental Monitoring* 2003; 5(6): 984-988. <http://www.ncbi.nlm.nih.gov/pubmed/14710943>.
Accessed March 5, 2014.
- Givelet N, Roos-Barraclough F, Shotyk W. Predominant anthropogenic sources and rates of atmospheric mercury accumulation in southern Ontario recorded by peat cores from three bogs: Comparison with natural "background" values (past 8000 years). *Journal of Environmental Monitoring* 2003; 5(6): 935-949.
<http://www.ncbi.nlm.nih.gov/pubmed/14710936>. Accessed March 5, 2014.
- Ramirez Requelme ME, Ramos JFF, Angelica RS, et. al. Assessment of Hg-contamination in soils and stream sediments in the mineral district of Nambija, Ecuadorian(sic) Amazon (example of an impacted area affected by artisian(sic) gold mining. *Applied Geochemistry* 2003; 18(3): 371-381.
<http://www.sciencedirect.com/science/article/pii/S0883292702000884>. Accessed March 5, 2014.
- Brabo ES, Angelica RS, Silva AP, et. al. Assessment of mercury levels in soils, waters, bottom sediments and fishes of Acre State in Brazilian Amazon. *Water Air Soil Pollution* 2003; 147: 61-77.
<http://www.ingentaconnect.com/content/klu/wate/2003/00000147/F0040001/05122561>.
Accessed March 5, 2014.
- World Health Organization. Elemental mercury and inorganic mercury compounds: Human health aspects. *WHO Press* 2003; 50: 1-65.
<http://apps.who.int/bookorders/anglais/detart1.jsp?codlan=1&codcol=38&codcch=50>.
Accessed March 5, 2014.

- Khalizov AF, Viswanathan B, Larregaray P, et. al. A theoretical study of the reactions of Hg with halogens: Atmospheric implications. *Journal of Physics and Chemistry A* 2003; 107 (33): 6360-6365. <http://pubs.acs.org/doi/abs/10.1021/jp0350722?journalCode=jpcafh>. Accessed March 5, 2014.
- Endo T, Haraguchi K, Sakata M. Renal toxicity in rats after oral administration of mercury-contaminated boiled whale livers marketed for human consumption. *Archives of Environmental Contamination and Toxicology* 2003; 44(3): 412-416. <http://www.ncbi.nlm.nih.gov/pubmed/12712303>. Accessed March 5, 2014.
- Krisetherton PM, Harris WS, Appel LJ. Omega-3 fatty acids and cardiovascular disease – New recommendations from the American Heart Association. *Arteriosclerosis Thrombosis and Vascular Biology* 2003; 23(2): 151-152. <http://www.medscape.com/viewarticle/764574>. Accessed March 5, 2014.
- Ho BS, Lin JL, Huang CC, et. al. Mercury vapor inhalation from Chinese red (Cinnabar). *Journal of Toxicology and Clinical Toxicology* 2003; 41(1): 75-78. <http://www.ncbi.nlm.nih.gov/pubmed/12645972>. Accessed March 5, 2014.
- Tchounwou PB, Ayensu WK, Ninashvili N, et. al. Environmental exposure to mercury and its toxicopathologic implications for public health. *Environmental Toxicology* 2003; 18(3): 149-175. <http://www.ncbi.nlm.nih.gov/pubmed/12740802>. Accessed March 5, 2014.
- Burger J, Dixon C, Boring CS, et. al. Effect of deep-frying fish on risk from mercury. *Journal of Toxicology and Environmental Health A* 2003; 66(9): 817-828. <http://www.ncbi.nlm.nih.gov/pubmed/12746129>. Accessed March 5, 2014.
- Lucchini R, Calza S, Camerino D, et. al. Application of a latent variable model for a multicenter study on early effects due to mercury exposure. *Neurotoxicology* 2003; 24(4-5): 605-616. <http://www.ncbi.nlm.nih.gov/pubmed/12900073>. Accessed March 5, 2014.
- Gochfeld M. Cases of mercury exposure, bioavailability, and absorption. *Ecotoxicology and Environmental Safety* 2003; 56(1): 174-179. <http://www.ncbi.nlm.nih.gov/pubmed/12915150>. Accessed March 5, 2014.
- Caussy D, Gochfeld M, Gurzau E, et. al. Lessons from case studies of metals: Investigating exposure, bioavailability, and risk. *Ecotoxicology and Environmental Safety* 2003; 56(1): 45-51. <http://www.ncbi.nlm.nih.gov/pubmed/12915139>. Accessed March 5, 2014.
- Passos CJ, Mergler D, Gaspar E, et. al. Eating tropical fruit reduces mercury exposure from fish consumption in the Brazilian Amazon. *Environmental Research* 2003; 93(2): 123-130. <http://www.ncbi.nlm.nih.gov/pubmed/12963396>. Accessed March 5, 2014.
- Peakall D, Burger J. Methodologies for assessing exposure to metals: Speciation, bioavailability of metals, and ecological host factors. *Ecotoxicology and Environmental Safety* 2003; 56(1): 110-121. <http://www.ncbi.nlm.nih.gov/pubmed/12915145>. Accessed March 5, 2014.
- Eisler R. Health risks of gold miners: A synoptic review. *Environmental and Geochemical Health* 2003; 25(3): 325-345. <http://www.ncbi.nlm.nih.gov/pubmed/12971253>. Accessed March 5, 2014.

- Calabrese EJ, Baldwin LA. Inorganics and hormesis. *Critical Reviews in Toxicology* 2003; 33(3-4): 215-304. <http://www.ncbi.nlm.nih.gov/pubmed/12809427>. Accessed March 5, 2014.
- Budtz-Jorgensen E, Keiding N, Grandjean P, et. al. Consequences of exposure measurement error for confounder identification in environmental epidemiology. *Stat Med* 2003; 22(19): 3089-3100. <http://www.ncbi.nlm.nih.gov/pubmed/12973789>. Accessed March 5, 2014.
- Foran SE, Flood JG, Lewandrowski KB. Measurement of mercury levels in concentrated over-the-counter fish oil preparations: Is fish oil healthier than fish? *Archives of Pathology and Laboratory Medicine* 2003; 127(12): 1603-1605. <http://www.ncbi.nlm.nih.gov/pubmed/14632570>. Accessed March 5, 2014.
- Al-Saleh I, Khogali F, Al-Amodi M, et. al. Histopathological effects of mercury in skin-lightening cream. *Journal of Environmental Pathology, Toxicology, and Oncology* 2003; 22(4): 287-299. <http://www.ncbi.nlm.nih.gov/pubmed/14669908>. Accessed March 5, 2014.
- Amler SN, De Rosa CT, Williams-Johnson MM, et. al. Risk analysis, uncertainty factors, and the susceptibilities of children. *Human and Ecological Risk Assessment* 2003; 9(7): 1701-1711. <http://www.tandfonline.com/doi/abs/10.1080/714044792>. Accessed March 5, 2014.
- Chan HM, Scheuhammer AM, Ferran A, et. al. Impacts of mercury on freshwater fish-eating wildlife and humans. *Human and Ecological Risk Assessment* 2003(4): 867-883. <http://www.tandfonline.com/doi/abs/10.1080/713610013#preview>. Accessed March 5, 2014.
- Ceaser MA. Mercury spill control and cleanup. *Occupational Health and Safety* 2003; 1: 94-96. <http://ohsonline.com/articles/2003/07/mercury-spill-control--cleanup.aspx>. Accessed March 5, 2014.
- Clarkson TW, Magos L, Myers GJ. Human exposure to mercury: The three modern dilemmas. *Journal of Trace Elements in Experimental Medicine* 2003; 16(4): 321-343. <http://onlinelibrary.wiley.com/doi/10.1002/jtra.10050/abstract>. Accessed March 5, 2014.
- Eid F, Harakeh S. Ban or regulate? Costs of dental occupational safety from mercury. *Journal of Health Care Finance* 2003; 30(2): 65-83. <http://www.ncbi.nlm.nih.gov/pubmed/14977038>. Accessed March 5, 2014.
- Hostynek JJ. Factors determining percutaneous metal absorption. *Food and Chemical Toxicology* 2003; 41(3): 327-345. <http://www.ncbi.nlm.nih.gov/pubmed/12504165>. Accessed March 5, 2014.
- Becker K, Schulz C, Kaus S, et. al. German environmental survey 1998 (GerES III): Environmental pollutants in the urine of the German population. *International Journal of Hygiene and Environmental Health* 2003; 206(1): 15-24. <http://www.ncbi.nlm.nih.gov/pubmed/12621899>. Accessed March 5, 2014.
- Ilback NG, Benyamin G, Lindh U, et. al. Trace element changes in the pancreas during viral infection in mice. *Pancreas* 2003; 26(2): 190-196. <http://www.ncbi.nlm.nih.gov/pubmed/12604919>. Accessed March 5, 2014.

- Schober SE, Sinks TH, Jones RL, et. al. Blood mercury levels in US children and women of childbearing age, 1999-2000. *JAMA* 2003; 289(13): 1667-1674. <http://www.ncbi.nlm.nih.gov/pubmed/12672735>. Accessed March 5, 2014.
- Bjornberg KA, Vahter M, Petersson-Grawe K, et. al. Methyl mercury and inorganic mercury in Swedish pregnant women and in cord blood: influence of fish consumption. *Environmental Health Perspective* 2003; 111(4): 637-641. <http://www.ncbi.nlm.nih.gov/pubmed/12676628>. Accessed March 5, 2014.
- Tsuji JS, Williams PR, Edwards MR, et. al. Evaluation of mercury in urine as an indicator of exposure to low levels of mercury vapor. *Environmental Health Perspective* 2003; 111(4): 623-630. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1241455/>. Accessed March 5, 2014.
- Hightower JM, Moore D. Mercury levels in high-end consumers of fish. *Environmental Health Perspective* 2003; 111(4): 604-608. <http://www.ncbi.nlm.nih.gov/pubmed/12676623>. Accessed March 5, 2014.
- Aduayom I, Campbell PG, Denizeau F, et. al. Different transport mechanisms for cadmium and mercury in Caco-2 cells: Inhibition of Cd uptake by Hg without evidence for reciprocal effects. *Toxicology and Applied Pharmacology* 2003; 189(1): 56-67. <http://www.ncbi.nlm.nih.gov/pubmed/12758060>. Accessed March 5, 2014.
- Schell LM, Hubicki LA, DeCaprio AP, et. al. Organochlorines, lead, and mercury in Akwesasne Mohawk youth. *Environmental Health Perspective* 2003; 111(7): 954-961. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1241531/>. Accessed March 5, 2014.
- Aposhian HV, Morgan DL, Queen HL, et. al. Vitamin C, glutathione, or lipoic acid did not decrease brain or kidney mercury in rats exposed to mercury vapor. *Journal of Toxicology and Clinical Toxicology* 2003; 41(4): 339-347. <http://www.ncbi.nlm.nih.gov/pubmed/12870874>. Accessed March 5, 2014.
- Velez AM, Warfvinge G, Herrera WL, et. al. Detection of mercury and other undetermined materials in skin biopsies of endemic pemphigus foliaceus. *American Journal of Dermatopathology* 2003; 25(5): 384-391. <http://www.ncbi.nlm.nih.gov/pubmed/14501287>. Accessed March 5, 2014.
- Shamberger RJ. Calcium, magnesium, and other elements in the red blood cells and hair of normals and patients with premenstrual syndrome. *Biological Trace Element Research* 2003; 94(2): 123-130. <http://www.ncbi.nlm.nih.gov/pubmed/12958403>. Accessed March 5, 2014.
- Yamada MO. Trace elements and biominerals in the human bone. *Cellular and Molecular Biology* 2003; 49(4): 661-665. http://www.researchgate.net/publication/10630138_Trace_elements_and_biominerals_in_the_human_bone?citationList=outgoing. Accessed March 5, 2014.
- Tashiro H, Kawamoto T, Okubo T, et. al. Variation in the distribution of trace elements in hepatoma. *Biological Trace Element Research* 2003; 95(1): 49-64. <http://www.ncbi.nlm.nih.gov/pubmed/14555799>. Accessed March 5, 2014.

- Rosborg I, Nihlgard B, Gerhardsson L. Hair element concentrations in females in one acid and one alkaline area in southern Sweden. *Ambiology* 2003; 32(7): 440-446. <http://www.ncbi.nlm.nih.gov/pubmed/14703901>. Accessed March 5, 2014.
- Torrente M, Colomina MT, Domingo JL. Metal concentrations in hair and cognitive assessment in an adolescent population. *Biological Trace Element Research* 2005; 104(3): 215-221. <http://www.ncbi.nlm.nih.gov/pubmed/15930591>. Accessed March 5, 2014.
- Reus IS, Bando I, Anres D, et. al. Relationship between expression of HSP70 and metallothionein and oxidative stress during mercury chloride induced acute liver injury in rats. *Journal of Biochemical and Molecular Toxicology* 2003; 17(3): 161-168. <http://www.ncbi.nlm.nih.gov/pubmed/12815612>. Accessed March 5, 2014.
- Kim SH, Sharma RP. Cytotoxicity of inorganic mercury in murine T and B lymphoma cell lines: Involvement of reactive oxygen species, Ca(2+) homeostasis, and cytokine gene expression. *Toxicology In Vitro* 2003; 17(4): 385-395. <http://www.ncbi.nlm.nih.gov/pubmed/12849721>. Accessed March 5, 2014.
- Shanker G, Aschner M. Methylmercury-induced reactive oxygen species formation in neonatal cerebral astrocytic cultures is attenuated by antioxidants. *Molecular Brain Research* 2003; 110(1): 85-91. <http://www.ncbi.nlm.nih.gov/pubmed/12573536>. Accessed March 5, 2014.
- Berntssen MH, Aatland A, Handy RD. Chronic dietary mercury exposure causes oxidative stress, brain lesions, and altered behaviour in Atlantic salmon (*Salmo salar*) parr. *Aquatic Toxicology* 2003; 65(1): 55-72. <http://www.ncbi.nlm.nih.gov/pubmed/12932701>. Accessed March 5, 2014.
- Jan CR, Jiann BP, Lu YC, et. al. Oxidation by thimerosal increases calcium levels in renal tubular cells. *Pharmacology and Toxicology* 2003; 93(3): 123-127. <http://www.ncbi.nlm.nih.gov/pubmed/12969436>. Accessed March 5, 2014.
- Sener G, Sehirli AO, Ayanoglu-Dulger G. Melatonin protects against mercury(II)-induced oxidative tissue damage in rats. *Pharmacology and Toxicology* 2003; 93(6): 290-296. <http://www.ncbi.nlm.nih.gov/pubmed/14675463>. Accessed March 5, 2014.
- Pourahmad M, O'Brien PJ, Jokar F, et. al. Carcinogenic metal induced sites of reactive oxygen species formation in hepatocytes. *Toxicology in Vitro* 2003; 17(5-6): 803-810. <http://www.ncbi.nlm.nih.gov/pubmed/14599481>. Accessed March 5, 2014.
- Yasutake A, Nagano M, Hirayama K. Alterations of metallothionein isomers in Hg(0)-exposed rat brain. *Archives of Toxicology* 2003; 77(1): 12-16. <http://www.ncbi.nlm.nih.gov/pubmed/12491035>. Accessed March 5, 2014.
- Araragi S, Kondoh M, Kawase M, et. al. Mercuric chloride induces apoptosis via a mitochondrial-dependent pathway in human leukemia cells. *Toxicology* 2003; 184(1): 1-9. <http://www.ncbi.nlm.nih.gov/pubmed/12505371>. Accessed March 5, 2014.

- Farina M, Brandao R, de Lara FS, et. al. Profile of nonprotein thiols, lipid peroxidation and delta-aminolevulinatase dehydratase activity in mouse kidney and liver in response to acute exposure to mercuric chloride and sodium selenite. *Toxicology* 2003; 184(2-3): 179-187. <http://www.ncbi.nlm.nih.gov/pubmed/12499120>. Accessed March 5, 2014.
- Farina M, Brandao R, Lara FS, et. al. Mechanisms of the inhibitory effects of selenium and mercury on the activity of delta-aminolevulinatase dehydratase from mouse liver, kidney and brain. *Toxicology Letters* 2003; 139(1): 55-66. <http://www.ncbi.nlm.nih.gov/pubmed/12595158>. Accessed March 5, 2014.
- Souza de Assis GP, Cunha Silva CE, Stefanon I, et. al. Effects of small concentrations of mercury on the contractile activity of the rat ventricular myocardium. *Comparative Biochemistry and Physiology Part C: Toxicology and Pharmacology* 2003; 134(3): 375-383. <http://www.ncbi.nlm.nih.gov/pubmed/12643984>. Accessed March 5, 2014.
- Thier R, Bonacker D, Stoiber T, et. al. Interaction of metal salts with cytoskeletal motor protein systems. *Toxicology Letters* 2003; 140-141: 75-81. <http://www.ncbi.nlm.nih.gov/pubmed/12676453>. Accessed March 5, 2014.
- Xiao C, Luong JH. On-line monitoring of cell growth and cytotoxicity using electric cell-substrate impedance sensing (ECIS). *Biotechnology Progress* 2003; 19(3): 1000-1005. <http://www.ncbi.nlm.nih.gov/pubmed/12790667>. Accessed March 5, 2014.
- Martin MB, Reiter R, Pham T, et. al. Estrogen-like activity of metals in mcf-7 breast cancer cells. *Endocrinology* 2003; 144(6): 2425-2436. <http://www.ncbi.nlm.nih.gov/pubmed/12746304>. Accessed March 5, 2014.
- Suzuki YJ. Stress-induced activation of GATA-4 in cardiac muscle cells. *Free Radical Biology and Medicine* 2003; 34(12): 1589-1598. <http://www.ncbi.nlm.nih.gov/pubmed/12788478>. Accessed March 5, 2014.
- Bland CE, Kimberly P, Rand MD. Notch-induced proteolysis and nuclear localization of the delta ligand. *Journal of Biological Chemistry* 2003; 278(16): 13607-13610. <http://www.ncbi.nlm.nih.gov/pubmed/12591935>. Accessed March 5, 2014.
- Lewis JB, Randol TM, Lockwood PE, et. al. Effect of subtoxic concentrations of metal ions on NF kappa B activation in THP-1 human monocytes. *Journal of Biomedical Materials Research* 2003; 64A(2): 17-224. <http://www.ncbi.nlm.nih.gov/pubmed/12522807>. Accessed March 5, 2014.
- Liang G, Jarlebark L, Ulfendahl M, et. al. Mercury (Hg(2+)) suppression of potassium currents of outer hair cells. *Neurotoxicology Teratology* 2003; 25(3): 349-359. <http://www.ncbi.nlm.nih.gov/pubmed/12757831>. Accessed March 5, 2014.
- Liu J, Lei D, Waalkes MP, et. al. Genomic analysis of the rat lung following elemental mercury vapor exposure. *Toxicology Science* 2003; 74(1): 174-181. <http://www.ncbi.nlm.nih.gov/pubmed/12730625>. Accessed March 5, 2014.

- Farina M, Soares FA, Feoli A, et. al. In vitro effects of selenite and mercuric chloride on liver thiobarbituric acid-reactive substances and non-protein thiols from rats: Influences of dietary cholesterol and polyunsaturated and saturated fatty acids. *Nutrition* 2003; 19(6): 531-535. <http://www.ncbi.nlm.nih.gov/pubmed/12781854>. Accessed March 5, 2014.
- Bull R, Marengo JJ, Finkelstein JP, et. al. SH oxidation coordinates subunits of rat brain ryanodine receptor channels activated by calcium and ATP. *American Journal of Physiology - Cell Physiology* 2003; 285(1): C119-C128. <http://www.ncbi.nlm.nih.gov/pubmed/12637263>. Accessed March 5, 2014.
- Burlando B, Bonomo M, Fabbri E, et. al. Hg(2+) signaling in trout hepatoma (RTH-149) cells: Involvement of Ca(2+)-induced Ca(2+) release. *Cell Calcium* 2003; 34(3): 285-293. http://www.researchgate.net/publication/10638517_Hg2_signaling_in_trout_hepatoma_%28RTH-149%29_cells_involvement_of_Ca2-induced_Ca2_release. Accessed March 5, 2014.
- Suzuki K, Kanabayashi T, Nakayama H, et. al. Kinetics of chemokines and their receptors in mercuric chloride-induced tubulointerstitial lesions in Brown Norway rats. *Experimental and Molecular Pathology* 2003; 75(1): 58-67. <http://www.ncbi.nlm.nih.gov/pubmed/12834626>. Accessed March 5, 2014.
- McCabe MJ Jr, Whitekus MJ, Hyun J, et. al. Inorganic mercury attenuates CD95-mediated apoptosis by interfering with formation of the death inducing signaling complex. *Toxicology and Applied Pharmacology* 2003; 190(2): 146-156. <http://www.ncbi.nlm.nih.gov/pubmed/12878044>. Accessed March 5, 2014.
- Barnes DM, Hanlon PR, Kircher EA. Effects of inorganic HgCl₂ on adipogenesis. *Toxicology Science* 2003; 75(2): 368-377. <http://www.ncbi.nlm.nih.gov/pubmed/12883084>. Accessed March 5, 2014.
- Burlando B, Magnelli V, Panfoli I, et. al. Ligand-independent tyrosine kinase signalling in RTH 149 trout hepatoma cells: Comparison among heavy metals and pro-oxidants. *Cellular Physiology and Biochemistry* 2003; 13(3): 147-154. <http://www.ncbi.nlm.nih.gov/pubmed/12876385>. Accessed March 5, 2014.
- Moreira CM, Oliveira EM, Bonan CD, et. al. Effects of mercury on myosin ATPase in the ventricular myocardium of the rat. *Comparative Biochemistry and Physiology Part C: Toxicology and Pharmacology* 2003; 135(3): 269-275. <http://www.ncbi.nlm.nih.gov/pubmed/12927901>. Accessed March 5, 2014.
- Baskin DS, Ngo H, Didenko VV. Thimerosal induces DNA breaks, caspase-3 activation, membrane damage, and cell death in cultured human neurons and fibroblasts. *Toxicological Sciences* 2003; 74(2): 361-368. <http://www.ncbi.nlm.nih.gov/pubmed/12773768>. Accessed March 5, 2014.
- Stankovic RK, Lee V, Kekic M, et. al. The expression and significance of metallothioneins in murine organs and tissues following mercury vapour exposure. *Toxicological Pathology* 2003; 31(5): 514-523. <http://www.ncbi.nlm.nih.gov/pubmed/14692620>. Accessed March 5, 2014.

- Noda M, Wataha JC, Lewis JB, et. al. Hg²⁺ and Ni²⁺ alter induction of heat shock protein-72 in THP-1 human monocytes. *Journal of Biomedical Materials Research* 2003; 67A(1): 240-245. <http://www.ncbi.nlm.nih.gov/pubmed/14517882>. Accessed March 5, 2014.
- Golpon HA, Puchner A, Barth P, et. al. Nitric oxide-dependent vasorelaxation and endothelial cell damage caused by mercury chloride. *Toxicology* 2003; 192(2-3): 179-188. <http://www.ncbi.nlm.nih.gov/pubmed/14580785>. Accessed March 5, 2014.
- Altindag ZZ, Baydar T, Engin AB, et. al. Effects of the metals on dihydropteridine reductase activity. *Toxicology In Vitro* 2003; 17(5-6): 533-537. <http://www.ncbi.nlm.nih.gov/pubmed/14599441>. Accessed March 5, 2014.
- Tonazzi A, Indiveri C. Chemical modification of the mitochondrial ornithine/citrulline carrier by SH reagents: Effects on the transport activity and transition from carrier to pore-like function. *Biochimica Et Biophysica Acta – Biomembranes* 2003; 1611(1-2): 123-130. <http://www.ncbi.nlm.nih.gov/pubmed/12659953>. Accessed March 5, 2014.
- Fashui H, Ling W, Wang XF, et. al. Effects of Ce³⁺, Cd²⁺, and Hg²⁺ on activities and secondary structure of trypsin. *Biological Trace Element Research* 2003; 95(3): 233-240. <http://link.springer.com/article/10.1385%2FBTER%3A95%3A3%3A233>. Accessed March 5, 2014.
- Suzuki K, Kanabayashi T, Nakayama H, et. al. Effects of tacrolimus and dexamethasone on tubulointerstitial fibrosis in mercuric chloride treated Brown Norway rats. *Experimental and Toxicological Pathology* 2003; 55(2-3): 197-207. <http://www.ncbi.nlm.nih.gov/pubmed/14620542>. Accessed March 5, 2014.
- Wang ZF, Chen JK, Wang SW, et. al. Importance of functional EGF receptors in recovery from acute nephrotoxic injury. *Journal of the American Society of Nephrology* 2003; 14(12): 3147-3154. <http://www.ncbi.nlm.nih.gov/pubmed/14638913>. Accessed March 5, 2014.
- Hajela RK, Peng SQ, Atchison WD. Comparative effects of methylmercury and Hg(2+) on human neuronal N- and R-type high-voltage activated calcium channels transiently expressed in human embryonic kidney 293 cells. *Journal of Pharmacology and Experimental Therapy* 2003; 306(3): 1129-1136. <http://www.ncbi.nlm.nih.gov/pubmed/12805476>. Accessed March 5, 2014.
- Golpon HA, Puchner A, Schmidt L, et. al. Mercury contamination of rat amylin mimics vasoactivity and cytotoxic effects. *Peptides* 2003; 24(8): 1157-1162. <http://www.ncbi.nlm.nih.gov/pubmed/14612186>. Accessed March 5, 2014.
- Peixoto NC, Roza T, Flores EM, et. al. Effects of zinc and cadmium on HgCl₂-delta-ALA-D inhibition and Hg levels in tissues of suckling rats. *Toxicology Letters* 2003; 146(1): 17-25. <http://www.ncbi.nlm.nih.gov/pubmed/14615064>. Accessed March 5, 2014.
- Papaconstantinou AD, Brown KM, Noren BT, et. al. Mercury, cadmium, and arsenite enhance heat shock protein synthesis in chick embryos prior to embryotoxicity. *Birth Defects Research Part B: Developmental and Reproductive Toxicology* 2003; 68(6): 456-464. <http://www.ncbi.nlm.nih.gov/pubmed/14745979>. Accessed March 5, 2014.

- Atchison WD. Effects of toxic environmental contaminants on voltage-gated calcium channel function: From past to present. *Journal of Bioenergetics and Biomembranes* 2003; 35(6): 507-532. <http://www.ncbi.nlm.nih.gov/pubmed/15000519>. Accessed March 5, 2014.
- Issa Y, Watts DC, Duxbury AJ, et. al. Mercuric chloride: toxicity and apoptosis in a human oligodendroglial cell line MO3.13. *Biomaterials* 2003; 24(6): 981-987. <http://www.ncbi.nlm.nih.gov/pubmed/12504520>. Accessed March 5, 2014.
- Counter SA. Neurophysiological anomalies in brainstem responses of mercury-exposed children of Andean gold miners. *Journal of Occupational and Environmental Medicine* 2003; 45(1): 87-95. <http://www.ncbi.nlm.nih.gov/pubmed/12553183>. Accessed March 5, 2014.
- Gopal KV. Neurotoxic effects of mercury on auditory cortex networks growing on microelectrode arrays: a preliminary analysis. *Neurotoxicology and Teratology* 2003; 25(1): 69-76. <http://www.ncbi.nlm.nih.gov/pubmed/12633738>. Accessed March 5, 2014.
- Stewart PW, Reihman J, Lonky EI, et. al. Cognitive development in preschool children prenatally exposed to PCBs and MeHg. *Neurotoxicology and Teratology* 2003; 25(1): 11-22. <http://www.ncbi.nlm.nih.gov/pubmed/12633733>. Accessed March 5, 2014.
- Cedrola S, Guzzi G, Ferrari D, et. al. Inorganic mercury changes the fate of murine CNS stem cells. *FASEB Journal* 2003; 17(8): 869-871. <http://www.ncbi.nlm.nih.gov/pubmed/12670884>. Accessed March 5, 2014.
- Gopal KV. Neurotoxic effects of mercury on auditory cortex networks growing on microelectrode arrays: a preliminary analysis. *Neurotoxicology and Teratology* 2003; 25(1): 69-76. <http://www.ncbi.nlm.nih.gov/pubmed/12633738>. Accessed March 9, 2014.
- Zheng W, Aschner M, Ghersi-Egea JF. Brain barrier systems: A new frontier in metal neurotoxicological research. *Toxicology and Applied Pharmacology* 2003; 192(1): 1-11. <http://www.ncbi.nlm.nih.gov/pubmed/14554098>. Accessed March 9, 2014.
- Soares FA, Farina M, Santos FW, Souza D, et. al. Interaction between metals and chelating agents affects glutamate binding on brain synaptic membranes. *Neurochemical Research* 2003; 28(12): 1859-1865. <http://www.ncbi.nlm.nih.gov/pubmed/14649728>. Accessed March 9, 2014.
- Yokoo EM, Valente JG, Grattan L, et. al. Low level methylmercury exposure affects neuropsychological function in adults. *Environmental Health: A Global Access Science Source* 2003; 2(1):8. <http://www.ncbi.nlm.nih.gov/pubmed/12844364>. Accessed March 9, 2014.
- Deassis GPS, Silva CEC, Stefanon I, et. al. Effects of small concentrations of mercury on the contractile activity of the rat ventricular myocardium. *Comparative Biochemistry and Physiology C - Toxicology & Pharmacology* 2003; 134(3): 375-383. <http://www.ncbi.nlm.nih.gov/pubmed/12643984>. Accessed March 9, 2014.
- Soderdahl T, Enoksson M, Lundberg M, et. al. Visualization of the compartmentalization of glutathione and protein-glutathione mixed disulfides in cultured cells. *FASEB Journal* 2003; 17(1): 124-126. <http://www.ncbi.nlm.nih.gov/pubmed/12475911>. Accessed March 9, 2014.

- Ellabban MG, Ali R, Hart NB. Subcutaneous metallic mercury injection of the hand. *British Journal of Plastic Surgery* 2003; 56(1): 47-49. <http://www.ncbi.nlm.nih.gov/pubmed/12706151>. Accessed March 9, 2014.
- Soo YOY, Wong CH, Griffith JF, et. al. Subcutaneous injection of metallic mercury. *Human and Experimental Toxicology* 2003; 22(6): 345-348. <http://www.ncbi.nlm.nih.gov/pubmed/12856958>. Accessed March 9, 2014.
- Stark AM, Barth H, Grabner JP, et. al. Accidental intrathecal mercury application. *European Spine Journal* 2003; 13(3): 241-243. <http://www.ncbi.nlm.nih.gov/pubmed/14586664>. Accessed March 9, 2014.
- Urban P, Nerudova J, Cabelkova Z, et. al. EEG photic driving in workers exposed to mercury vapors. *Neurotoxicology* 2003; 24(1): 23-33. <http://www.ncbi.nlm.nih.gov/pubmed/12564379>. Accessed March 9, 2014.
- EI-Safty IAM., Shouman AE, Amin NE. Nephrotoxic effects of mercury exposure and smoking among Egyptian workers in a fluorescent lamp factory. *Archives of Medical Research* 2003; 34(1): 50-55. <http://www.ncbi.nlm.nih.gov/pubmed/12604375>. Accessed March 9, 2014.
- Cunha EM, Silva DP, Aguas AP. High-resolution identification of mercury in particles in mouse kidney after acute lethal exposure - A study by scanning electron microscopy coupled with x-ray elemental microanalysis. *Biometals* 2003; 16(4): 583-590. <http://link.springer.com/content/pdf/10.1023/A:1023451407164.pdf>. Accessed March 9, 2014.
- Haas NS, Shih R, Gochfeld M. A patient with postoperative mercury contamination of the peritoneum. *Journal of Toxicology - Clinical Toxicology* 2003; 41(2): 175-180. <http://www.ncbi.nlm.nih.gov/pubmed/12733856>. Accessed March 9, 2014.
- Burbure C, Buchet JP, Bernard A, et. al. Biomarkers of renal effects in children and adults with low environmental exposure to heavy metals. *Journal of Toxicology and Environmental Health A* 2003; 66(9): 783-798. <http://www.ncbi.nlm.nih.gov/pubmed/12746126>. Accessed March 9, 2014.
- Mercury and the risk of myocardial infarction. *New England Journal of Medicine* 2003; 348: 2151-2154. <http://www.nejm.org/doi/full/10.1056/NEJM200305223482119>. Accessed March 9, 2014.
- Dantzig PI. A new cutaneous sign of mercury poisoning. *Annals of Internal Medicine* 2003; 139(1): 78-80. <http://www.ncbi.nlm.nih.gov/pubmed/14639393>. Accessed March 9, 2014.
- Gobba F, Cavalleri A. Color vision impairment in workers exposed to neurotoxic chemicals. *Neurotoxicology* 2003; 24(4-5): 693-702. <http://www.ncbi.nlm.nih.gov/pubmed/12900082>. Accessed March 9, 2014.

- Stacchiotti A, Borsani E, Rodella L, et. al. Dose-dependent mercuric chloride tubular injury in rat kidney. *Ultrastructural Pathology* 2003; 27(4): 253-259.
<http://www.ncbi.nlm.nih.gov/pubmed/12907370>. Accessed March 9, 2014.
- Risher JF, Nickle RA, Amler SN. Elemental mercury poisoning in occupational and residential settings. *International Journal of Hygiene and Environmental Health* 2003; 206(4-5): 371-379. <http://www.ncbi.nlm.nih.gov/pubmed/12971692>. Accessed March 9, 2014.
- Van Vleet TR, Schnellmann RG. Toxic nephropathy: Environmental chemicals. *Seminars in Nephrology* 2003; 23(5): 500-508. <http://www.ncbi.nlm.nih.gov/pubmed/13680539>. Accessed March 9, 2014.
- Clarkson TW, Magos L, Myers GJ. The toxicology of mercury - Current exposures and clinical manifestations. *New England Journal of Medicine* 2003; 349(18): 1731-1737.
<http://www.nejm.org/doi/full/10.1056/NEJMr022471>. Accessed March 9, 2014.
- Methoxy F. A new drug of abuse. Abstracts of the 2003 North American Congress of Clinical Toxicology Annual Meeting. *Journal of Toxicology – Clinical Toxicology* 2003; 41(5): 641-752. http://webcache.googleusercontent.com/search?q=cache:EGxLLLpJaFsJ:www.eapcct.org/publicfile.php%3Ffolder%3Dcongress%26file%3DAbstracts_Chicago.pdf+%&cd=1&hl=en&ct=clnk&gl=us&client=firefox-a. Accessed March 9, 2014.
- Wiegand T, Stuart D. Serotonin syndrome following initiation of escitalopram monotherapy for depression. Abstracts of the 2003 North American Congress of Clinical Toxicology Annual Meeting. *Journal of Toxicology – Clinical Toxicology* 2003; 41(5): 641-752.
http://webcache.googleusercontent.com/search?q=cache:EGxLLLpJaFsJ:www.eapcct.org/publicfile.php%3Ffolder%3Dcongress%26file%3DAbstracts_Chicago.pdf+%&cd=1&hl=en&ct=clnk&gl=us&client=firefox-a. Accessed March 9, 2014.
- Sigg T, Burda AM, Aka S. Pediatric overdose of desmopressin acetate. Abstracts of the 2003 North American Congress of Clinical Toxicology Annual Meeting. *Journal of Toxicology – Clinical Toxicology* 2003; 41(5): 641-752.
http://webcache.googleusercontent.com/search?q=cache:EGxLLLpJaFsJ:www.eapcct.org/publicfile.php%3Ffolder%3Dcongress%26file%3DAbstracts_Chicago.pdf+%&cd=1&hl=en&ct=clnk&gl=us&client=firefox-a. Accessed March 9, 2014.
- Sivolotti MLA, Good AM, Juurlink DN, et. al. Construction of a novel predictor of hepatotoxicity. Abstracts of the 2003 North American Congress of Clinical Toxicology Annual Meeting. *Journal of Toxicology – Clinical Toxicology* 2003; 41(5): 641-752.
http://webcache.googleusercontent.com/search?q=cache:EGxLLLpJaFsJ:www.eapcct.org/publicfile.php%3Ffolder%3Dcongress%26file%3DAbstracts_Chicago.pdf+%&cd=1&hl=en&ct=clnk&gl=us&client=firefox-a. Accessed March 9, 2014.

- Abstracts of the 2003 North American Congress of Clinical Toxicology Annual Meeting. *Journal of Toxicology – Clinical Toxicology* 2003; 41(5): 641-752. http://webcache.googleusercontent.com/search?q=cache:EGxLLLpJaFsJ:www.eapcct.org/publicfile.php%3Ffolder%3Dcongress%26file%3DAbstracts_Chicago.pdf+&cd=1&hl=en&ct=clnk&gl=us&client=firefox-a. Accessed March 9, 2014.
- Dantzig PI. A new cutaneous sign of mercury poisoning? *Journal of American Academy of Dermatology* 2003; 49(6): 1109-1111. <http://www.ncbi.nlm.nih.gov/pubmed/14639393>. Accessed March 9, 2014.
- Jarup L. Hazards of heavy metal contamination. *British Medical Bulletin* 2003; 68: 167-182. <http://www.ncbi.nlm.nih.gov/pubmed/14757716>. Accessed March 9, 2014.
- Urban P, Gobba F, Nerudova J, et. al. Color discrimination impairment in workers exposed to mercury vapor. *Neurotoxicology* 2003; 24(4-5): 711-716. <http://www.ncbi.nlm.nih.gov/pubmed/12900084>. Accessed March 9, 2014.
- Bapu C, Sood PP, Nivsarkar M. Organelle specific enzyme markers as indicators of methylmercury neurotoxicity and antidotal efficacy in mice. *Biometals* 2003; 16(2): 279-284. <http://www.ncbi.nlm.nih.gov/pubmed/12572686>. Accessed March 9, 2014.
- Rice DC, Schoeny R, Mahaffey K. Methods and rationale for derivation of a reference dose for methylmercury by the U.S. EPA. *Risk Analysis* 2003; 23(1): 107-115. <http://www.ncbi.nlm.nih.gov/pubmed/12635727>. Accessed March 9, 2014.
- Limke TL, Oteromontanez JKL, Atchison WD. Evidence for interactions between intracellular calcium stores during methylmercury-induced intracellular calcium dysregulation in rat cerebellar granule neurons. *Journal of Pharmacology and Experimental Therapeutics* 2003; 304(3): 949-958. <http://www.ncbi.nlm.nih.gov/pubmed/12604669>. Accessed March 9, 2014.
- Grandjean P, Budtzjorgensen E, Steuerwald U, et. al. Attenuated growth of breast-fed children exposed to increased concentrations of methylmercury and polychlorinated biphenyls. *FASEB Journal* 2003; 17(2): U443-U457. <http://www.ncbi.nlm.nih.gov/pubmed/12586743>. Accessed March 9, 2014.
- Parran DK, Barone S, Mundy WR. Methylmercury decreases NGF-induced TrkA autophosphorylation and neurite outgrowth in PC12 cells. *Developmental Brain Research* 2003; 141(1-2): 71-81. <http://www.ncbi.nlm.nih.gov/pubmed/12644250>. Accessed March 9, 2014.
- Zhang J, Miyamoto K, Hashioka S, et. al. Activation of mu-calpain in developing cortical neurons following methylmercury treatment. *Developmental Brain Research* 2003; 142(1): 105-110. <http://www.ncbi.nlm.nih.gov/pubmed/12694949>. Accessed March 9, 2014.
- Clarkson TW, Strain JJ. Nutritional factors may modify the toxic action of methyl mercury in fish-eating populations. *Journal of Nutrition* 2003; 133(5): 1539S-43S. <http://www.ncbi.nlm.nih.gov/pubmed/12730461>. Accessed March 9, 2014.

- Porciuncula LO, Rocha JBT, Tavares RG, et. al. Methylmercury inhibits glutamate uptake by synaptic vesicles from rat brain. *Neuroreport* 2003; 14(4): 577-580. <http://www.ncbi.nlm.nih.gov/pubmed/12657889>. Accessed March 9, 2014.
- Goulet S, Dore FY, Mirault ME. Neurobehavioral changes in mice chronically exposed to methylmercury during fetal and early postnatal development. *Neurotoxicology and Teratology* 2003; 25(3): 335-347. <http://www.ncbi.nlm.nih.gov/pubmed/12757830>. Accessed March 9, 2014.
- Farina M, Dahm KCS, Schwalm FD, et. al. Methylmercury increases glutamate release from brain synaptosomes and glutamate uptake by cortical slices from suckling rat pups: Modulatory effect of ebselen. *Toxicological Sciences* 2003; 73(1): 135-140. <http://www.ncbi.nlm.nih.gov/pubmed/12700422>. Accessed March 9, 2014.
- Myers GJ, Davidson PW, Cox C, et. al. Prenatal methylmercury exposure from ocean fish consumption in the Seychelles child development study. *Lancet* 2003; 361(9370): 1686-1692. <http://www.ncbi.nlm.nih.gov/pubmed/12767734>. Accessed March 9, 2014.
- Yuan Y, Atchison WD. Methylmercury differentially affects GABAA receptor- mediated spontaneous IPSCs in Purkinje and granule cells of rat cerebellar slices. *Journal of Physiology – London* 2003; 550(1): 191-204. <http://www.ncbi.nlm.nih.gov/pubmed/12879869>. Accessed March 9, 2014.
- Dare E, Fetissov S, Hokfelt T, et. al. Effects of prenatal exposure to methylmercury on dopamine-mediated locomotor activity and dopamine D-2 receptor binding. *Naunyn - Schmiedebergs Archives of Pharmacology* 2003; 367(5): 500-508. <http://www.ncbi.nlm.nih.gov/pubmed/12684742>. Accessed March 9, 2014.
- Qu H, Syversen T, Aschner M, et. al. Effect of methylmercury on glutamate metabolism in cerebellar astrocytes in culture. *Neurochemistry International* 2003; 43(4-5): 411-416. <http://www.ncbi.nlm.nih.gov/pubmed/12742086>. Accessed March 9, 2014.
- Wilke RA, Kolbert CP, Rahimi RA, et. al. Methylmercury induces apoptosis in cultured rat dorsal root ganglion neurons. *Neurotoxicology* 2003; 24(3): 369-378. <http://www.ncbi.nlm.nih.gov/pubmed/12782102>. Accessed March 9, 2014.
- Carta P, Flore C, Alinovi R, et. al. Sub-clinical neurobehavioral abnormalities associated with low level of mercury exposure through fish consumption. *Neurotoxicology* 2003; 24(4-5): 617-623. <http://www.ncbi.nlm.nih.gov/pubmed/12900074>. Accessed March 9, 2014.
- Kwon OS, Park YJ. In vitro and in vivo dose-dependent inhibition of methylmercury on glutamine synthetase in the brain of different species. *Environmental Toxicology and Pharmacology* 2003; 14(1-2): 17-24. <http://www.ncbi.nlm.nih.gov/pubmed/21782658>. Accessed March 9, 2014.
- Huang L-S, Cox, C, Wilding GE, et. al. Using measurement error models to assess effects of prenatal and postnatal methylmercury exposure in the Seychelles child development study. *Environmental Research* 2003; 93: 115-123. <http://www.ncbi.nlm.nih.gov/pubmed/12963395>. Accessed March 9, 2014.

- Keiding N, Budtzjorgensen E, Grandjean P. Prenatal methylmercury exposure in the Seychelles. *Lancet* 2003; 362(9384): 664-665.
<http://www.thelancet.com/journals/lancet/article/PIIS0140-6736%2803%2914166-9/fulltext>. Accessed March 9, 2014.
- Faro LRF, Duran R, Donascimento JLM, et. al. Effects of successive intrastriatal methylmercury administrations on dopaminergic system. *Ecotoxicology and Environmental Safety* 2003; 55(2): 173-177. <http://www.ncbi.nlm.nih.gov/pubmed/12742365>. Accessed March 9, 2014.
- Stewart PW, Reihman J, Lonky EI, et.al. Cognitive development in preschool children prenatally exposed to PCBs and MeHg. *Neurotoxicology and Teratology* 2003; 25(1): 11-22.
<http://www.ncbi.nlm.nih.gov/pubmed/12633733>. Accessed March 9, 2014.
- Holloway J, Scheuhammer AM, Chan HM. Assessment of white blood cell phagocytosis as an immunological indicator of methylmercury exposure in birds. *Archives of Environmental Contamination and Toxicology* 2003; 44(4): 493-501.
<http://www.ncbi.nlm.nih.gov/pubmed/12712280>. Accessed March 9, 2014.
- Huang LS, Cox C, Wilding GE, et. al. Using measurement error models to assess effects of prenatal and postnatal methylmercury exposure in the Seychelles Child Development Study. *Environmental Research* 2003; 93(2): 115-122.
<http://www.ncbi.nlm.nih.gov/pubmed/12963395>. Accessed March 9, 2014.
- Kakita A, Inenaga C, Sakamoto M, et. al. Disruption of postnatal progenitor migration and consequent abnormal pattern of glial distribution in the cerebrum following administration of methylmercury. *Journal of Neuropathology and Experimental Neurology* 2003; 62(8): 835-847. <http://www.ncbi.nlm.nih.gov/pubmed/14503639>. Accessed March 9, 2014.
- Sakaue M, Takanaga H, Adachi T, et. al. Selective disappearance of an axonal protein, 440-kDa ankyrin(B), associated with neuronal degeneration induced by methylmercury. *Journal of Neuroscience Research* 2003; 73(6): 831-839.
"http://www.ncbi.nlm.nih.gov/pubmed/12949909". Accessed March 9, 2014.
- Shanker G, Syversen T, Aschner M. Astrocyte-mediated methylmercury neurotoxicity. *Biological Trace Element Research* 2003; 95(1): 1-10.
<http://www.ncbi.nlm.nih.gov/pubmed/14555794>. Accessed March 9, 2014.
- Farina M, Frizzo MES, Soares FAA, et. al. Ebselen protects against methylmercury-induced inhibition of glutamate uptake by cortical slices from adult mice. *Toxicology Letters* 2003; 144(3): 351-357. <http://www.ncbi.nlm.nih.gov/pubmed/12927352>. Accessed March 9, 2014.
- Risher JF, De Rosa CT, Murray HE, et. al. Joint PCB-methylmercury exposures and neurobehavioral outcomes. *Human and Ecological Risk Assessment* 2003; 9(4): 1003-1010. <http://www.tandfonline.com/doi/abs/10.1080/713610020?journalCode=bher20#preview>. Accessed March 9, 2014.

- Descalzo AB, Martinezmanez R, Radeaglia R, et. al. Coupling selectivity with sensitivity in an integrated chemosensor framework: Design of a Hg²⁺-responsive probe, operating above 500 nm. *Journal of the American Chemical Society* 2003; 125(12): 3418-3419. <http://www.ncbi.nlm.nih.gov/pubmed/12643689>. Accessed March 9, 2014.
- Borjesson J, Isaksson M, Mattsson S. X-ray fluorescence analysis in medical sciences: A review. *Acta Diabetologica* 2003; 40(Suppl. 1): S39-S44. <http://www.ncbi.nlm.nih.gov/pubmed/14618431>. Accessed March 9, 2014.
- Kim CS, Bloom NS, Rytuba JJ, et. al. Mercury speciation by X-ray absorption fine structure spectroscopy and sequential chemical extractions: A comparison of speciation methods. *Environmental Science and Technology* 2003; 37(22): 5102-5108. <http://www.ncbi.nlm.nih.gov/pubmed/14655695>. Accessed March 9, 2014.
- Weinstein M, Bernstein S. Pink ladies: Mercury poisoning in twin girls. *CMAJ* 2003; 168(2): 201. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC140434/>. Accessed March 9, 2014.
- Field AC, Caccavelli L, Bloch MF, et. al. Regulatory CD8(+) T cells control neonatal tolerance to a th2-mediated autoimmunity. *Journal of Immunology* 2003; 170(5): 2508-2515. <http://www.ncbi.nlm.nih.gov/pubmed/12594276>. Accessed March 9, 2014.
- Hansson M, Abedi-Valugerdi M. Xenobiotic metal-induced autoimmunity: Mercury and silver differentially induce antinucleolar autoantibody production in susceptible H2s, H2q and H2f mice. *Clinical and Experimental Immunology* 2003; 131(3): 405-414. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1808646/>. Accessed March 9, 2014.
- Becker D, Valk E, Zahn S, et. al. Coupling of contact sensitizers to thiol groups is a key event for the activation of monocytes and monocyte-derived dendritic cells. *Journal of Investigative Dermatology* 2003; 120(2): 233-238. <http://www.ncbi.nlm.nih.gov/pubmed/12542528>. Accessed March 9, 2014.
- Graevskaya EE, Yasutake A, Aramaki R, et. al. Effect of methylmercury on histamine release from rat mast cells. *Archives of Toxicology* 2003; 77(1): 17-21. <http://www.ncbi.nlm.nih.gov/pubmed/12491036>. Accessed March 9, 2014.
- Jin GB, Nakayama H, Shmyhlo M, et. al. High positive frequency of antibodies to metallothionein and heat shock protein 70 in sera of patients with metal allergy. *Clinical and Experimental Immunology* 2003; 131(2): 275-279. <http://www.ncbi.nlm.nih.gov/pubmed/12562388>. Accessed March 9, 2014.
- Wohrl S, Hemmer W, Focke M, et. al. Patch testing in children, adults, and the elderly: Influence of age and sex on sensitization patterns. *Pediatric Dermatology* 2003; 20(2): 119-123. <http://www.ncbi.nlm.nih.gov/pubmed/12657006>. Accessed March 9, 2014.
- Pheng SR, Auger C, Chakrabarti S, et. al. Sensitivity to methylmercury-induced autoimmune disease in mice correlates with resistance to apoptosis of activated CD4+lymphocytes. *Journal of Autoimmunity* 2003; 20(2): 147-160. <http://www.ncbi.nlm.nih.gov/pubmed/12657528>. Accessed March 9, 2014.

- Blake RC 2nd, Delehanty JB, Khosraviani M, et. al. Allosteric binding properties of a monoclonal antibody and its Fab fragment. *Biochemistry* 2003; 42(2): 497-508. <http://www.ncbi.nlm.nih.gov/pubmed/12525177>. Accessed March 9, 2014.
- Degreef KE, Ysebaert DK, Persy V, et. al. ICAM-1 expression and leukocyte accumulation in inner stripe of outer medulla in early phase of ischemic compared to HgCl₂- induced ARF. *Kidney International* 2003; 63(5): 1697-1707. <http://www.ncbi.nlm.nih.gov/pubmed/12675845>. Accessed March 9, 2014.
- Lalancette A, Morin Y, Measures L, et. al. Contrasting changes of sensitivity by lymphocytes and neutrophils to mercury in developing grey seals. *Developmental and Comparative Immunology* 2003; 27(8): 735-547. <http://www.ncbi.nlm.nih.gov/pubmed/12798369>. Accessed March 9, 2014.
- Via CS, Nguyen P, Niculescu F, et. al. Low-dose exposure to inorganic mercury accelerates disease and mortality in acquired murine lupus. *Environmental Health Perspective* 2003; 111(10): 1273-1277. <http://www.ncbi.nlm.nih.gov/pubmed/12896845>. Accessed March 9, 2014.
- Valentine-Thon E, Schiwara HW. Validity of MELISA for metal sensitivity testing. *Neuroendocrinology Letters* 2003; 24(1-2): 57-64. <http://www.ncbi.nlm.nih.gov/pubmed/12896845>. Accessed March 9, 2014.
- Kim SH, Johnson VJ, Sharma RP. Oral exposure to inorganic mercury alters T lymphocyte phenotypes and cytokine expression in BALB/c mice. *Archives of Toxicology* 2003; 77(11): 613-620. <http://www.ncbi.nlm.nih.gov/pubmed/12928768>. Accessed March 9, 2014.
- Singh RR. IL-4 and many roads to lupuslike autoimmunity. *Clinical Immunology* 2003; 108(2): 73-79. <http://www.ncbi.nlm.nih.gov/pubmed/12921752>. Accessed March 9, 2014.
- Haggqvist B, Hultman P. Effects of deviating the Th2-response in murine mercury-induced autoimmunity towards a Th1-response. *Clinical and Experimental Immunology* 2003; 134(2): 202-209. <http://www.ncbi.nlm.nih.gov/pubmed/14616778>. Accessed March 9, 2014.
- Bigazzi PE, Kosuda LL, Hannigan MO, et. al. Lack of graft-versus-host-like pathology in mercury-induced autoimmunity of Brown Norway rats. *Clinical Immunology* 2003; 109(2): 229-237. <http://www.ncbi.nlm.nih.gov/pubmed/14597222>. Accessed March 9, 2014.
- Field AC, Bloch MF, Bellon B. Neonatal tolerance to a Th2-mediated autoimmune disease generates CD8(+)Tc1 regulatory cells. *Journal Autoimmunology* 2003; 21(3): 201-212. <http://www.ncbi.nlm.nih.gov/pubmed/14599845>. Accessed March 9, 2014.
- Kim SH, Johnson VJ, Sharma RP. Oral exposure to inorganic mercury alters T lymphocyte phenotypes and cytokine expression in BALB/c mice. *Archives of Toxicology* 2003; 77(11): 613-620. <http://www.ncbi.nlm.nih.gov/pubmed/12928768>. Accessed March 9, 2014.

- Mortimer NJ, Chave TA, Johnston GA. Red tattoo reactions. *Clinical and Experimental Dermatology* 2003; 28(5): 508-510. <http://www.ncbi.nlm.nih.gov/pubmed/12950341>. Accessed March 9, 2014.
- Lazarov A, Kidron D, Tulchinsky Z, et. al. Contact orofacial granulomatosis caused by delayed hypersensitivity to gold and mercury. *Journal of American Academy of Dermatology* 2003; 49(6): 1117-1120. <http://www.ncbi.nlm.nih.gov/pubmed/14639396>. Accessed March 9, 2014.
- Bruchhausen S, Zahn S, Valk E, et. al. Thiol antioxidants block the activation of antigen-presenting cells by contact sensitizers. *Journal of Investigative Dermatology* 2003; 121(5): 1039-1044. <http://www.ncbi.nlm.nih.gov/pubmed/14708604>. Accessed March 9, 2014.
- Lewis JB, Wataha JC, Randol TM, et. al. Metal ions alter lipopolysaccharide-induced NF kappa B binding in monocytes. *Journal of Biomedical Materials Research* 2003; 67A(3): 868-875. <http://www.ncbi.nlm.nih.gov/pubmed/14613235>. Accessed March 9, 2014.
- Moisan E, Kouassi E, Girard D. Mechanisms involved in methylmercuric chloride (MeHgCl)-induced suppression of human neutrophil apoptosis. *Human and Experimental Toxicology* 2003; 22(12): 629-637. <http://www.ncbi.nlm.nih.gov/pubmed/14992324>. Accessed March 9, 2014.
- Zheng Y, Monestier M. Inhibitory signal override increases susceptibility to mercury- induced autoimmunity. *Journal of Immunology* 2003; 171(3): 1596-1601. <http://www.ncbi.nlm.nih.gov/pubmed/12874254>. Accessed March 9, 2014.
- Barkay T, Miller SM, Summers AO. Bacterial mercury resistance from atoms to ecosystems. *Fems Microbiology Reviews* 2003; 27(2-3): 355-384. <http://www.sciencedirect.com/science/article/pii/S0168644503000469>. Accessed March 9, 2014.
- Nogueira CW, Soares FA, Nascimento PC, et. al. 2,3-Dimercaptopropane-1-sulfonic acid and meso-2,3-dimercaptosuccinic acid increase mercury- and cadmium-induced inhibition of delta-aminolevulinatase. *Toxicology* 2003; 184(2-3): 85-95. <http://www.ncbi.nlm.nih.gov/pubmed/12499112>. Accessed March 9, 2014.
- Bose-O'Reilly S, Drasch G, Beinhoff C, et. al. The Mt. Diwata study on the Philippines 2000-treatment of mercury intoxicated inhabitants of a gold mining area with DMPS (2,3-Dimercapto-1-propane-sulfonic acid, Dimaval((R))). *Science Total Environment* 2003; 307(1-3): 71-82. <http://www.ncbi.nlm.nih.gov/pubmed/12711426>. Accessed March 9, 2014.
- Lungkaphin A, Chatsudthipong V, Evans KK, et. al. Interaction of the metal chelator, DMPS, with OAT1 and OAT3 in intact isolated rabbit renal proximal tubules. *American Journal of Physiology and Renal Physiology* 2003; 286(1): F68-F76. <http://www.ncbi.nlm.nih.gov/pubmed/13129851>. Accessed March 9, 2014.

- Mendola P, Selevan SG, Gutter S, et. al. Environmental factors associated with a spectrum of neurodevelopmental deficits. *Mental Retardation and Developmental Disabilities Research Review* 2002; 8(3): 188-197. <http://www.ncbi.nlm.nih.gov/pubmed/12216063>. Accessed March 9, 2014.
- Ramirez GB, Pagulayan O, Akagi H, et. al. Tagum study II: follow-up study at two years of age after prenatal exposure to mercury. *Pediatrics* 2003; 111(3): 289-295. <http://www.ncbi.nlm.nih.gov/pubmed/12612286>. Accessed March 9, 2014.
- Tabata M, Kumar Sarker A, Nyarko E. Enhanced conformational changes in DNA in the presence of mercury(II), cadmium(II) and lead(II) porphyrins. *Journal of Inorganic Biochemistry* 2003; 94(1-2): 50-58. <http://www.ncbi.nlm.nih.gov/pubmed/12620673>. Accessed March 9, 2014.
- Dummer TJB, Dickinson HO, Parker L. Adverse pregnancy outcomes around incinerators and crematoriums in Cumbria, North West England, 1956-93. *Journal of Epidemiology and Community Health* 2003; 57(6): 456-461. <http://www.ncbi.nlm.nih.gov/pubmed/12775795>. Accessed March 9, 2014.
- Stern AH, Smith AE. An assessment of the cord blood: Maternal blood methylmercury ratio: Implications for risk assessment. *Environmental Health Perspective* 2003; 111(12): 1465-1470. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1241648/>. Accessed March 9, 2014.
- Satoh H. Behavioral teratology of mercury and its compounds. *Tohoku Journal of Experimental Medicine* 2003; 201(1): 1-9. <http://www.ncbi.nlm.nih.gov/pubmed/14609255>. Accessed March 9, 2014.
- Potera C. New data on methylmercury and fetuses. *Environmental Health Perspectives* 2003; 111(14): A753. <http://connection.ebscohost.com/c/articles/11553356/new-data-methylmercury-fetuses>. Accessed March 9, 2014.
- Frisk P, Wester K, Yaqob A, et. al. Selenium protection against mercury-induced apoptosis and growth inhibition in cultured K-562 cells. *Biological Trace Element Research* 2003; 92(2): 105-114. <http://www.ncbi.nlm.nih.gov/pubmed/12746570>. Accessed March 9, 2014.
- Godfrey ME, Wojcik DP, Krone CA. Apolipoprotein E genotyping as a potential biomarker for mercury neurotoxicity. *Journal of Alzheimer's Disease* 2003; 5(3): 189-195. <http://www.ncbi.nlm.nih.gov/pubmed/12897404>. Accessed March 9, 2014.
- Okabe T, Elvebak B, Carrasco L, et. al. Mercury release from dental amalgams into continuously replenished liquids. *Dental Materials* 2003; 19(1): 38-45. <http://www.ncbi.nlm.nih.gov/pubmed/12498895>. Accessed March 9, 2014.
- Pizzichini M, Fonzi M, Giannerini F, et. al. Influence of amalgam fillings on Hg levels and total antioxidant activity in plasma of healthy donors. *Science Total Environment* 2003; 301(1-3): 43-50. <http://www.ncbi.nlm.nih.gov/pubmed/11799720>. Accessed March 9, 2014.
- Takahashi Y, Tsuruta S, Arimoto M, et. al. Placental transfer of mercury in pregnant rats which received dental amalgam restorations. *Toxicology* 2003; 185(1-2): 23-33. <http://www.ncbi.nlm.nih.gov/pubmed/12505442>. Accessed March 9, 2014.

- Dunsche A, Kastel I, Terheyden H, et. al. Oral lichenoid reactions associated with amalgam: Improvement after amalgam removal. *British Journal of Dermatology* 2003; 148(1): 70-76. <http://www.ncbi.nlm.nih.gov/pubmed/12534597>. Accessed March 9, 2014.
- Little MC, Griffiths CE, Watson RE, et. al. Oral mucosal keratinocytes express RANTES and ICAM-1, but not interleukin-8, in oral lichen planus and oral lichenoid reactions induced by amalgam fillings. *Clinical and Experimental Dermatology* 2003; 28(1): 64-69. <http://www.ncbi.nlm.nih.gov/pubmed/12558634>. Accessed March 9, 2014.
- Taher NM, Al Jabab AS. Galvanic corrosion behavior of implant suprastructure dental alloys. *Dental Materials* 2003; 19(1): 54-59. <http://www.ncbi.nlm.nih.gov/pubmed/12498897>. Accessed March 9, 2014.
- Lobner D, Asrari M. Neurotoxicity of dental amalgam is mediated by zinc. *Journal of Dental Research* 2003; 82(3): 243-246. <http://www.ncbi.nlm.nih.gov/pubmed/12598557>. Accessed March 9, 2014.
- Hol PJ, Vamnes JS, Gjerdet NR, et. al. Copper, zinc, and selenium in human blood and urine after injection of sodium 2,3-dimercaptopropene-1-sulfonate - A study on subjects with dental amalgam. *Biological Trace Element Research* 2003; 91(1): 19-31. <http://www.ncbi.nlm.nih.gov/pubmed/12713026>. Accessed March 9, 2014.
- Kennedy CJ. Uptake and accumulation of mercury from dental amalgam in the common goldfish, *Carassius auratus*. *Environmental Pollution* 2003; 121(3): 321-326. <http://www.ncbi.nlm.nih.gov/pubmed/12685760>. Accessed March 9, 2014.
- Drummond JL, Liu Y, Wu TY, et. al. Particle versus mercury removal efficiency of amalgam separators. *Journal of Dentistry* 2003; 31(1): 51-58. <http://www.ncbi.nlm.nih.gov/pubmed/12615020>. Accessed March 9, 2014.
- Lindow SW, Knight R, Batty J, et. al. Maternal and neonatal hair mercury concentrations: The effect of dental amalgam. *BJOG* 2003; 110(3): 287-291. <http://www.ncbi.nlm.nih.gov/pubmed/12628269>. Accessed March 9, 2014.
- Colon P, Pradelle-Plasse N, et. al. Evaluation of the long-term corrosion behavior of dental amalgams: Influence of palladium addition and particle morphology. *Dental Materials* 2003; 19(3): 232-239. <http://www.ncbi.nlm.nih.gov/pubmed/12628436>. Accessed March 9, 2014.
- Wong L, Freeman S. Oral lichenoid lesions (OLL) and mercury in amalgam fillings. *Contact Dermatitis* 2003; 48(2): 74-79. <http://www.ncbi.nlm.nih.gov/pubmed/12694209>. Accessed March 9, 2014.
- Sandborghenglund G, Afgeijersstam E, Loftenius A. Rapid communication: Acute exposure to mercury from dental amalgam does not affect the levels of c-reactive protein or interleukin-6 in peripheral blood. *Journal of Toxicology and Environmental Health - Part A* 2003; 66 (6): 495-499. <http://www.ncbi.nlm.nih.gov/pubmed/12712592>. Accessed March 9, 2014.

- Pike R, Lucas V, Petrie A, et. al. Effect of restoration of children's teeth with mercury amalgam on the prevalence of mercury- and antibiotic-resistant oral bacteria. *Microbial Drug Resistance* 2003; 9(1): 93-97. <http://www.ncbi.nlm.nih.gov/pubmed/12705688>. Accessed March 9, 2014.
- Thornhill MH, Pemberton MN, Simmons RK, et. al. Amalgam-contact hypersensitivity lesions and oral lichen planus. *Oral Surgery, Oral Medicine, Oral Pathology, and Oral Radiology and Endodontology* 2003; 95(3): 291-299. <http://www.ncbi.nlm.nih.gov/pubmed/12627099>. Accessed March 9, 2014.
- Franzxaver R, Jurgen D, Kai K, et. al. Synergistic effects of H₂O₂ with components of dental restorative materials on gluconeogenesis in rat kidney tubules. *Biomaterials* 2003; 24(11): 1909-1916. <http://www.ncbi.nlm.nih.gov/pubmed/12615481>. Accessed March 9, 2014.
- Dunsche A, Frank MP, Luttges J, et. al. Lichenoid reactions of murine mucosa associated with amalgam. *British Journal of Dermatology* 2003; 148(4): 741-748. <http://www.ncbi.nlm.nih.gov/pubmed/12752133>. Accessed March 9, 2014.
- Lygre GB, Gjerdet NR, Gronningsaeter AG, et. al. Reporting on adverse reactions to dental materials—intraoral observations at a clinical follow-up. *Community Dentistry and Oral Epidemiology* 2003; 31(3): 200-206. <http://www.ncbi.nlm.nih.gov/pubmed/12752546>. Accessed March 9, 2014.
- Noda M, Wataha JC, Lockwood PE, et. al. Sublethal, 2-week exposures of dental material components alter TNF-alpha secretion of THP-1 monocytes. *Dental Material* 2003; 19(2): 101-105. <http://www.ncbi.nlm.nih.gov/pubmed/12543115>. Accessed March 9, 2014.
- Ozbas H, Yaltirik M, Bilgic B, et. al. Reactions of connective tissue to compomers, composite and amalgam root-end filling materials. *International Endodontology Journal* 2003; 36(4): 281-287. <http://www.ncbi.nlm.nih.gov/pubmed/12702123>. Accessed March 9, 2014.
- Guttman-Yassky E, Weltfriend S, Bergman R. Resolution of orofacial granulomatosis with amalgam removal. *Journal of the European Academy of Dermatology and Venereology* 2003; 17(3): 344-347. <http://www.ncbi.nlm.nih.gov/pubmed/12702083>. Accessed March 9, 2014.
- Kiremitci A, Bolay S. A 3-year clinical evaluation of a gallium restorative alloy. *Journal of Oral Rehabilitation* 2003; 30(6): 664-667. <http://www.ncbi.nlm.nih.gov/pubmed/12787466>. Accessed March 9, 2014.
- Vamnes JS, Eide R, Isrenn R, et. al. Blood mercury following DMPS administration to subjects with and without dental amalgam. *Science Total Environment* 2003; 308(1-3): 63-71. <http://www.ncbi.nlm.nih.gov/pubmed/12738201>. Accessed March 9, 2014.
- Ready D, Qureshi F, Bedi R, et. al. Oral bacteria resistant to mercury and to antibiotics are present in children with no previous exposure to amalgam restorative materials. *Microbiology Letters* 2003; 223(1): 107-111. <http://www.ncbi.nlm.nih.gov/pubmed/12799008>. Accessed March 9, 2014.

- Haglund R, He J, Jarvis J, et. al. Effects of root-end filling materials on fibroblasts and macrophages in vitro. *Oral Surgery, Oral Medicine, Oral Pathology, Oral Radiology and Endodontology* 2003; 95(6): 739-745. <http://www.ncbi.nlm.nih.gov/pubmed/12789158>. Accessed March 9, 2014.
- Herrstrom P, Bratt I, Holmen A, et. al. Micronuclei in lymphocyte subsets in relation to plasma mercury, dental amalgam and acrylate-containing tooth fillings. *Science Total Environment* 2003; 309(1-3): 253-255. <http://www.deepdyve.com/lp/elsevier/micronuclei-in-lymphocyte-subsets-in-relation-to-plasma-mercury-dental-v4Z03QxJNH>. Accessed March 9, 2014.
- Gjerdet NR, Vamnes JS. Kelatordiagnostikk og amalgamfyllinger. *Nor Tannlegeforen Tid* 2003; 113: 326-328. <http://tidsskriftet.no/article/793859>. Accessed March 9, 2014.
- Stone ME, Cohen ME, Liang L, et. al. Determination of methyl mercury in dental-unit wastewater. *Dental Materials* 2003; 19(7): 675-679. <http://www.ncbi.nlm.nih.gov/pubmed/12901994>. Accessed March 9, 2014.
- Uo M, Berglund A, Cardenas J, et. al. Surface analysis of dental amalgams by X-ray photoelectron spectroscopy and X-ray diffraction. *Dental Materials* 2003; 19(7): 639-644. <http://www.ncbi.nlm.nih.gov/pubmed/12901989>. Accessed March 9, 2014.
- Yang HC, Pon LA. Toxicity of metal ions used in dental alloys: A study in the yeast *Saccharomyces cerevisiae*. *Drug and Chemical Toxicology* 2003; 26(2): 75-85. <http://www.ncbi.nlm.nih.gov/pubmed/12816393>. Accessed March 9, 2014.
- Factor-Litvak P, Hasselgren G, Jacobs D, et. al. Mercury derived from dental amalgams and neuropsychologic function. *Environmental Health Perspective* 2003; 111(5): 719-723. <http://www.ncbi.nlm.nih.gov/pubmed/12727600>. Accessed March 9, 2014.
- Gabrio T, Benedikt G, Broser S, et. al. 10 years of observation by public health offices in Baden-Wurttemberg - assessment of human biomonitoring for mercury due to dental amalgam fillings and other sources [Article in German]. *Gesundheitswesen* 2003; 65(5): 327-335. <http://www.ncbi.nlm.nih.gov/pubmed/12772075>. Accessed March 9, 2014.
- McManus KR, Fan PL. Purchasing, installing and operating dental amalgam separators: Practical issues. *Journal of the American Dental Association* 2003; 134(8): 1054-1065. <http://jada.ada.org/content/134/8/1054>. Accessed March 9, 2014.
- Drummond JL, Cailas MD, Croke K. Mercury generation potential from dental waste amalgam. *Journal of Dentistry* 2003; 31(7): 493-501. <http://www.ncbi.nlm.nih.gov/pubmed/12927461>. Accessed March 9, 2014.
- Dalen K, Lygre GB, Klöve H, et. al. Memory functions in persons with dental amalgam. *Journal of Dentistry* 2003; 31(7): 487-492. <http://www.ncbi.nlm.nih.gov/pubmed/12927460>. Accessed March 9, 2014.
- Jackson GH. Quantitative analysis of Hg, Ag, Sn, Cu, Zn and trace elements in amalgam removed from an abutment tooth underneath a gold alloy bridge that had been in vivo for nine plus years. <http://www.ibiblio.org/amalgam>. Accessed March 9, 2014.

- Bartova J, Prochazkova J, Kratka Z, et. al. Dental amalgam as one of the risk factors in autoimmune diseases. *Neuroendocrinology Letters* 2003; 24(1-2): 65-67. <http://www.ncbi.nlm.nih.gov/pubmed/12743535>. Accessed March 9, 2014.
- Steinberg D, Blank O, Rotstein I. Influence of dental biofilm on release of mercury from amalgam exposed to carbamide peroxide. *Journal of Biomedical Materials Research* 2003; 67B(1): 627-631. <http://www.ncbi.nlm.nih.gov/pubmed/14528460>. Accessed March 9, 2014.
- The Children's Amalgam Trial Study Group. The Children's Amalgam Trial: Design and methods. *Control Clinical Trials* 2003; 24(6): 795-814. <http://www.ncbi.nlm.nih.gov/pubmed/14662283>. Accessed March 9, 2014.
- Dental mercury hygiene recommendations. *Journal of American Dental Association* 2003; 134(11): 1498-1499. <http://jada.ada.org/content/134/11/1498.abstract>. Accessed March 9, 2014.
- Bonfante G, Ramos L Jr, Bonfante EA. Restoration of canine guidance on an occlusal splint using amalgam: A clinical report. *Journal of Prosthetic Dentistry* 2003; 90(5): 420-423. <http://www.ncbi.nlm.nih.gov/pubmed/14586303>. Accessed March 9, 2014.
- Walker RS, Wade AG, Iazetti G, et. al. Galvanic interaction between gold and amalgam: Effect of zinc, time and surface treatments. *JADA* 2003; 134(11): 1463-1467. <http://www.ncbi.nlm.nih.gov/pubmed/14664264>. Accessed March 9, 2014.
- Martin MD, Broughton S, Drangsholt M. Oral lichen planus and dental materials: A case-control study. *Contact Dermatitis* 2003; 48(6): 331-336. <http://www.ncbi.nlm.nih.gov/pubmed/14531872>. Accessed March 9, 2014.
- Noar JH, Evans RD, Wilson D, et. al. An in vitro study into the corrosion of intra-oral magnets in the presence of dental amalgam. *European Journal of Orthodontistry* 2003; 25(6): 615-619. <http://www.ncbi.nlm.nih.gov/pubmed/14700268>. Accessed March 9, 2014.
- Shimizu T, Kobayashi S, Tanaka M. Systemic contact dermatitis to zinc in dental fillings. *Clinical and Experimental Dermatology* 2003; 28(6): 675-676. <http://www.readcube.com/articles/10.1046/j.1365-2230.2003.01414.x>. Accessed March 9, 2014.
- Asrari M, Lobner D. In vitro neurotoxic evaluation of root-end-filling materials. *Journal of Endodontology* 2003; 29(11): 743-746. <http://www.ncbi.nlm.nih.gov/pubmed/14651282>. Accessed March 9, 2014.
- Pistorius A, Willershausen B, Briseno Marroquin B. Effect of apical root-end filling materials on gingival fibroblasts. *International Endodontology Journal* 2003; 36(9): 610-615. <http://www.ncbi.nlm.nih.gov/pubmed/12950575>. Accessed March 9, 2014.
- Engel P. Migräne — eine unheilbare Krankheit? http://www.amalgam-info.ch/mig_d.pdf. Accessed March 9, 2014.

- Lund JP, Mojon P, Pho M, et. al. Alzheimer's disease and edentulism. *Age and Ageing* 2003; 32(2): 228-229. <http://www.deepdyve.com/lp/oxford-university-press/alzheimer-s-disease-and-edentulism-DGLAGCh0w0>. Accessed March 9, 2014.
- Barany E, Bergdahl IA, Bratteby LE, et. al. Mercury and selenium in whole blood and serum in relation to fish consumption and amalgam fillings in adolescents. *Journal of Trace Element Medicine and Biology* 2003; 17(3): 165-170. <http://www.ncbi.nlm.nih.gov/pubmed/14968928>. Accessed March 9, 2014.
- Balto H, Al-Nazhan S. Attachment of human periodontal ligament fibroblasts to 3 different root-end filling materials: Scanning electron microscope observation. *Oral Surgery, Oral Medicine, Oral Pathology, Oral Radiology and Endodontology* 2003; 95(2): 222-227. <http://www.ncbi.nlm.nih.gov/pubmed/12582364>. Accessed March 9, 2014.
- Wesson CM, Gale TM. Molar apicectomy with amalgam root-end filling: Results of a prospective study in two district general hospitals. *British Dentistry Journal* 2003; 195(12): 707-714. <http://www.ncbi.nlm.nih.gov/pubmed/14718966>. Accessed March 9, 2014.
- Pitt Ford T. Success rates of molar apicectomy with amalgam root-end filling. *British Dentistry Journal* 2003; 195(12): 698. <http://www.ncbi.nlm.nih.gov/pubmed/14718966>. Accessed March 9, 2014.
- Harakeh S, Sabra N, Kassak K, et. al. Mercury and arsenic levels among Lebanese dentists: A call for action. *Bulletin of Environmental Contamination and Toxicology* 2003; 70(4): 629-635. <http://connection.ebscohost.com/c/articles/15245705/mercury-arsenic-levels-among-lebanese-dentists-call-action>. Accessed March 9, 2014.
- Aydin N, Karaoglanoglu S, Yigit A, et. al. Neuropsychological effects of low mercury exposure in dental staff in Erzurum, Turkey. *International Dentistry Journal* 2003; 53(2): 85-91. <http://www.ncbi.nlm.nih.gov/pubmed/12731695>. Accessed March 9, 2014.
- Joshi A, Douglass CW, Kim HD, et. al. The relationship between amalgam restorations and mercury levels in male dentists and nondental health professionals. *Journal of Public Health Dentistry* 2003; 63(1): 52-60. <http://www.ncbi.nlm.nih.gov/pubmed/12597586>. Accessed March 9, 2014.
- Richardson GM. Inhalation of mercury-contaminated particulate matter by dentists: An overlooked occupational risk. *Human and Ecological Risk Assessment* 2003; 9: 1519-1531. <http://www.mercuryexposure.info/occupational/mercury-exposure/item/576-inhalation-of-mercury-contaminated-particulate-matter-by-dentists-an-overlooked-occupational-risk>. Accessed March 9, 2014.
- Fuentes IM, Gil RR. Mercurio y salud en la odontología (Mercury and health in the dental practice) [English abstract]. *Rev Saude Publica* 2003; 37(2): 266-272. <http://www.ncbi.nlm.nih.gov/pubmed/12700853>. Accessed March 9, 2014.
- Colman E. Mercury in infants given vaccines containing thiomersal. *Lancet* 2003; 361(9358): 698. <http://www.thelancet.com/journals/lancet/article/PIIS0140-6736%2803%2912572-X/fulltext>. Accessed March 9, 2014.

- Westphal GA, Asgari S, Schutz TG, et. al. Thimerosal induces micronuclei in the cytochalasin B block micronucleus test with human lymphocytes. *Archives of Toxicology* 2003; 77(1): 50-55. <http://www.ncbi.nlm.nih.gov/pubmed/12491041>. Accessed March 9, 2014.
- Geier MR, Geier DA. Thimerosal in childhood vaccines, neurodevelopment disorders, and heart disease in the United States. *Journal of American Physicians and Surgeons* 2003; 8(1): 6-11. <http://webcache.googleusercontent.com/search?q=cache:952MmAWeCOsJ:www.jpands.org/vol8no1/geier.pdf+&cd=1&hl=en&ct=clnk&gl=us&client=firefox-a>. Accessed March 9, 2014.
- Nelson KB, Bauman ML. Thimerosal and autism? *Pediatrics* 2003; 111(3): 674-679. <http://pediatrics.aappublications.org/content/111/3/674.full>. Accessed March 9, 2014.
- Kent H. BC lawsuits try to link thimerosal to autism. *Canadian Medical Association Journal* 2003; 168(9): 1171. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC153704/>. Accessed March 9, 2014.
- Chrysochoou C, Rutishauser C, Rauberluthy C, et. al. An 11-month-old boy with psychomotor regression and auto-aggressive behaviour. *European Journal of Pediatrics* 2003; 162(7-8): 559-561. <http://connection.ebscohost.com/c/articles/10163469/11-month-old-boy-psychomotor-regression-auto-aggressive-behaviour>. Accessed March 9, 2014.
- Magos L. Neurotoxic character of thimerosal and the allometric extrapolation of adult clearance half-time to infants. *Journal of Applied Toxicology* 2003; 23(4): 263-269. <http://www.ncbi.nlm.nih.gov/pubmed/12884410>. Accessed March 9, 2014.
- Alexandre H, Delsinne V, Goval JJ. The thiol reagent, thimerosal, irreversibly inhibits meiosis reinitiation in mouse oocyte when applied during a very early and narrow temporal window: A pharmacological analysis. *Molecular and Reproduction Development* 2003; 65(4): 454-461. <http://www.ncbi.nlm.nih.gov/pubmed/12840819>. Accessed March 9, 2014.
- Madsen KM, Lauritsen MB, Pedersen CB, et. al. Thimerosal and the occurrence of autism: Negative ecological evidence from Danish population-based data. *Pediatrics* 2003; 112(3.1): 604-606. <http://www.ncbi.nlm.nih.gov/pubmed/12949291>. Accessed March 9, 2014.
- Bernard S. Analysis of the Danish autism registry data base in response to the Hviid et al paper on thimerosal in JAMA (Oct. 2003). *Safe Minds Analysis of Denmark Autism Registry* 2003. http://webcache.googleusercontent.com/search?q=cache:e3s9pUmnQSYJ:www.safeminds.org/research/Hviid_et_alJAMA-SafeMindsAnalysis.pdf+&cd=1&hl=en&ct=clnk&gl=us&client=firefox-a. Accessed March 9, 2014.
- Qvarnstrom J, Lambertsson L, Havarinasab S, et. al. Determination of methylmercury, ethylmercury, and inorganic mercury in mouse tissues, following administration of thimerosal, by species-specific isotope dilution GC- inductively coupled plasma-MS. *Analytical Chemistry* 2003; 75(16): 4120-4124. <http://www.ncbi.nlm.nih.gov/pubmed/14632125>. Accessed March 9, 2014.

- Holmes AS, Blaxill MF, Haley BE. Reduced levels of mercury in first baby haircuts of autistic children. *International Journal of Toxicology* 2003; 22(4): 277-285. <http://www.ncbi.nlm.nih.gov/pubmed/12933322>. Accessed March 9, 2014.
- Stokstad E. Vaccine-autism link dealt blow. *Science* 2003; 301(5639): 1454-1455. <https://www.sciencemag.org/content/301/5639/1454.1.summary>. Accessed March 9, 2014.
- Hviid A, Stellfeld M, Wohlfahrt J, et. al. Association between thimerosal-containing vaccine and autism. *Journal of the American Medical Association* 2003; 290(13): 1763-1766. <http://www.ncbi.nlm.nih.gov/pubmed/14519711>. Accessed March 9, 2014.
- Verstraeten T, Davis RL, DeStefano F, et. al. Safety of thimerosal-containing vaccines: A two-phased study of computerized health maintenance organization databases. *Pediatrics* 2003; 112(5): 1039-1048. <http://pediatrics.aappublications.org/content/112/5/1039>. Accessed March 9, 2014.
- Stehr-Green P, Tull P, Stellfeld M, et. al. Autism and thimerosal-containing vaccines: Lack of consistent evidence for an association. *American Journal of Preventative Medicine* 2003; 25(2): 101-106. <http://www.ncbi.nlm.nih.gov/pubmed/12880876>. Accessed March 9, 2014.
- Offit PA, Jew RK. Addressing parents' concerns: do vaccines contain harmful preservatives, adjuvants, additives, or residuals? *Pediatrics* 2003; 112(6.1):1394-1397. <http://pediatrics.aappublications.org/content/112/6/1394.full>. Accessed March 9, 2014.
- Geier DA, Geier MR. An assessment of the impact of thimerosal on childhood neurodevelopmental disorders. *Pediatric Rehabilitation* 2003; 6(2): 97-102. <http://www.ncbi.nlm.nih.gov/pubmed/14534046>. Accessed March 9, 2014.
- Bradstreet J, Geier DA, Kartzinel JJ, et. al. A case-control study of mercury burden in children with autistic spectrum disorders. *Journal of American Physicians and Surgeons* 2003; 8(3) 76-79. <http://webcache.googleusercontent.com/search?q=cache:m-0o-ngglfgJ:mercury-freedrugs.org/docs/Case-ControlStudyOfHgBurdenInChildrenWithAutisticSpectrumDisorders.pdf+&cd=1&hl=en&t=clnk&gl=us&client=firefox-a>. Accessed March 9, 2014.
- Geier MR, Geier DA. Neurodevelopmental disorders after thimerosal-containing vaccines: A brief communication. *Experimental Biology and Medicine* 2003; 228(6): 660-664. <http://www.ncbi.nlm.nih.gov/pubmed/12773696>. Accessed March 9, 2014.
- Jain V, McWilliams E, Young M. Thiomersal enhances the binding of histamine to the H-1 receptor, but not histamine-stimulated inositol phosphate formation. *Journal of Pharmacy and Pharmacology* 2003; 55(4): 545-549. <http://www.ncbi.nlm.nih.gov/pubmed/12803777>. Accessed March 9, 2014.
- Brown L. Thimerosal induces programmed cell death of neuronal cells via changes in the mitochondrial environment. *UCI Undergraduate Research Journal* 2003; 6: 7-14. http://www.urop.uci.edu/journal/journal03/02_LorrelBrown/page01.html. Accessed March 9, 2014.

- Hu LW, Bernard J, Che J. Neutron activation analysis of hair samples for the identification of autism. *Transactions of the American Nuclear Society* 2003; 89: 681-682.
<http://webcache.googleusercontent.com/search?q=cache:PTQWVK6HLQMJ:www.sarnet.org/lib/MIT%2520-%2520Hg%2520hair%2520autism%2520vs%2520control.pdf+&cd=4&hl=en&ct=clink&gl=us&client=firefox-a>. Accessed March 9, 2014.
- Dutton DJ, Fyie K, Brunel L, et. al. The association between amalgam dental surfaces and urinary mercury levels in a sample of Albertans, a prevalence study. *Journal of Occupational Medicine and Toxicology* 2013; 8(1): 22.
<http://www.ncbi.nlm.nih.gov/pubmed/23984857>. Accessed March 11, 2014.
- Björkman L, Brokstad KA, Moen K, et. al. Minor changes in serum levels of cytokines after removal of amalgam restorations. *Toxicology Letters* 2012; 211(22): 120-125.
<http://www.ncbi.nlm.nih.gov/pubmed/22475563>. Accessed March 11, 2014.
- Ursinyova M, Uhnakova I, Serbin R, et. al. The relation between human exposure to mercury and thyroid hormone status. *Biological Trace Element Research* 2012; 148(3): 281-291.
<http://www.ncbi.nlm.nih.gov/pubmed/22426797>. Accessed March 11, 2014.
- Mackey TK, Conteras JT, Liang BA. The Minamata Convention on Mercury: Attempting to address the global controversy of dental amalgam use and mercury waste disposal. *Science Total Environment* 2014; 472: 125-129.
<http://www.ncbi.nlm.nih.gov/pubmed/24291137>. Accessed March 11, 2014.
- Akbal A, Yilmaz H, Tutkun E, et. al. Aggravate neuromuscular symptoms of mercury exposure from dental amalgam fillings. *Journal of Trace Element Medicine and Biology* 2014; 28(1): 32-34. <http://www.ncbi.nlm.nih.gov/pubmed/24210170>. Accessed March 11, 2014.
- Ellison R, Green C, Gibson J, et. al. Orofacial granulomatosis related to amalgam fillings. *Scottish Medical Journal* 2013; 58(4): e24-e25.
<http://www.ncbi.nlm.nih.gov/pubmed/24215054>. Accessed March 11, 2014.
- Warwick R, O'Connor A, Lamey B. Mercury vapour exposure during dental student training in amalgam removal. *Journal of Occupational Medicine and Toxicology* 2013; 8(1): 27.
<http://www.ncbi.nlm.nih.gov/pubmed/24090056>. Accessed March 11, 2014.
- Lanocha N, Kalisinska E, Kosik-Bogacka DI, et. al. The effect of environmental factors on concentration of trace elements in hip joint bones of patients after replacement surgery. *Annals of Agricultural and Environmental Medicine* 2013; 20(3): 487-493.
<http://www.ncbi.nlm.nih.gov/pubmed/24069852>. Accessed March 11, 2014.
- Woods JS, Heyer NJ, Russo JE, et. al. Modification of neurobehavioral effects of mercury by genetic polymorphisms of metallothionein in children. *Neurotoxicology and Teratology* 2013; 39: 36-44. <http://www.ncbi.nlm.nih.gov/pubmed/23827881>. Accessed March 11, 2014.
- Soussa E, Shalaby Y, Maria AM. Evaluation of oral tissue response and blood levels of mercury released from dental amalgam in rates. *Archives of Oral Biology* 2013; 58(8): 981-988.
<http://www.ncbi.nlm.nih.gov/pubmed/23611063>. Accessed March 11, 2014.

- Geier DA, Carmody T, Kern JK, et. al. A significant dose-dependent relationship between mercury exposure from dental amalgams and kidney integrity biomarkers: A further assessment of the Casa Pia children's dental amalgam trial. *Human Exposure and Toxicology* 2013; 32(4): 434-440. <http://www.ncbi.nlm.nih.gov/pubmed/22893351>. Accessed March 11, 2014.
- Geier DA, Kern JK, Geier MR. A prospective study of prenatal mercury exposure from maternal dental amalgams and autism severity. *Acta Neurobiologia Exp (Wars)* 2009; 69(2): 189-197. <http://www.ncbi.nlm.nih.gov/pubmed/19593333>. Accessed March 11, 2014.
- Geier DA, Carmody T, Kern JK, et. al. A significant relationship between mercury exposure from dental amalgams and urinary porphyrins: A further assessment of the Casa Pia children's dental amalgam trial. *Biometals* 2011; 24(2): 214-224. <http://www.ncbi.nlm.nih.gov/pubmed/21053054>. Accessed March 11, 2014.
- Woods JS, Heyer NJ, Echeverria D, et. al. Modification of neurobehavioral effects of mercury by a genetic polymorphism of coproporphyrinogen oxidase in children. *Neurotoxicology and Teratology* 2012; 34(5): 513-521. <http://www.ncbi.nlm.nih.gov/pubmed/22765978>. Accessed March 11, 2014.
- Takahaski Y, Tsuruta S, Honda A, et. al. Effect of dental amalgam on gene expression profiles in rat cerebrum, cerebellum, liver and kidney. *Journal of Toxicology Science* 2012; 37(3): 663-666. <http://www.ncbi.nlm.nih.gov/pubmed/22688007>. Accessed March 11, 2014.
- Pigatto PD, Berti E, Spadari F, et. al. Photoletter to the editor: Exfoliative cheilitis associated with titanium dental implants and mercury amalgam. *Journal of Dermatology Case Reports* 2011; 5(4): 89-90. <http://www.ncbi.nlm.nih.gov/pubmed/22408710>. Accessed March 11, 2014.
- de Souza JP, Nozawa SR, Honda RT. Improper waste disposal of silver-mercury amalgam. *Bulletin of Environmental and Contamination Toxicology* 2012; 88(5): 797-801. <http://www.ncbi.nlm.nih.gov/pubmed/22395198>. Accessed March 11, 2014.
- Sasaki R, Suzuki K, Hayashi T, et. al. Improvement of Cheilitis granulomatosa after dental treatment. *Case Reports in Dermatology* 2011; 3(2): 151-154. <http://www.ncbi.nlm.nih.gov/pubmed/21941479>. Accessed March 11, 2014.
- Tomka M, Machovcová A, Pelclová D. Orofacial granulomatosis associated with hypersensitivity to dental amalgam. *Oral Surgery, Oral Medicine, Oral Pathology, Oral Radiology and Endodontology* 2011; 112(3): 335-341. <http://www.ncbi.nlm.nih.gov/pubmed/21684771>. Accessed March 11, 2014.
- Al-Saleh I, Al-Sedairi AA. Mercury (Hg) burden in children: The impact of dental amalgam. *Science Total Environment* 2011; 409(16): 3003-3015. <http://www.ncbi.nlm.nih.gov/pubmed/21601239>. Accessed March 11, 2014.
- Shraim A, Alsuhaimeh A, Al-Thakafy JT. Dental clinics: A point pollution source, not only of mercury but also of other amalgam constituents. *Chemosphere* 2011; 84(8): 1133-1139. <http://www.ncbi.nlm.nih.gov/pubmed/21543103>. Accessed March 11, 2014.

- Norouzi E, Bahramifar N, Ghasempouri SM. Effect of teeth amalgam on mercury levels in the colostrums human milk in Lenjan. *Environmental Monitoring and Assessment* 2012; 184(1): 375-380. <http://www.ncbi.nlm.nih.gov/pubmed/21494835>. Accessed March 11, 2014.
- Samir AM, Aref WM. Impact of occupational exposure to elemental mercury on some antioxidative enzymes among dental staff. *Toxicology in Independent Health* 2011; 27(9): 779-786. <http://www.ncbi.nlm.nih.gov/pubmed/21427135>. Accessed March 11, 2014.
- Hybenova M, Hrda P, Procháková J, et. al. The role of environmental factors in autoimmune thyroiditis. *Neuro Endocrinology Letters* 2010; 31(3): 283-289. <http://www.ncbi.nlm.nih.gov/pubmed/20588228>. Accessed March 11, 2014.
- Rothwell JA, Boyd PJ. Amalgam dental fillings and hearing loss. *International Journal of Audiology* 2008; 47(12): 770-776. <http://www.ncbi.nlm.nih.gov/pubmed/19085401>. Accessed March 11, 2014.
- Martin, BJ. Re: Biomarkers of environmental toxicity and susceptibility in autism by Geier DA, Kern JK, Garver CR, et. al. *Journal of Neurological Science* 2009; 280(1): 127-128. [http://www.jns-journal.com/article/S0022-510X\(09\)00382-7/abstract](http://www.jns-journal.com/article/S0022-510X(09)00382-7/abstract). Accessed March 11, 2014.
- Eide R, Isreen R, Gjerdet NR. Ag, Sn and Cu from corrosion of high-copper amalgam particles in vitro. *Journal of Dental Research* 2003; 82(Spec. Issue). https://iadr.confex.com/iadr/2003Goteborg/techprogram/abstract_30353.htm. Accessed March 11, 2014.
- Guzzi G, Pigatto PD. Comments on "Migration from dental amalgam through human teeth" by H. Harris et. al. *Journal of Synchrotron Radiation* 2009; 16(3): 435-436. <http://scripts.iucr.org/cgi-bin/paper?S090904950900212X>. Accessed March 11, 2014.
- Gao Y, Yan CH, Shen XM. Early mercury exposure (with ethylmercury) could include 3-day olds: Is that the case in China? *Environmental Research* 2008; 106(3): 421-422. <http://www.ncbi.nlm.nih.gov/pubmed/18221937>. Accessed March 11, 2014.
- Guzzi G, Pigatto RA. Urinary mercury levels in children with amalgam fillings. *Environmental Health Perspective* 2008; 116(7): A286-A287. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2453182/>. Accessed March 11, 2014.
- 47th Annual Meeting of the Society of Toxicology. *Society of Toxicology* 2008. <https://www.toxicology.org/AI/MEET/am2008/am.asp>. Accessed March 11, 2014.
- Dvorak Z, Pavek P. Comment on "The role of redox-sensitive transcription factors NF-kB and AP-1 in the modulation of the Cyp1A1 gene by mercury, lead, and copper" Dvorak Z, Pavek P. *Free Radical Biology and Medicine* 2008; 45(6): 939. <http://www.ncbi.nlm.nih.gov/pubmed/18598758>. Accessed March 11, 2014.

- Korashy HM, El-Kadi AO. Reply to Dvorak and Pavek, Letter to the Editor, regarding "The role of redox-sensitive transcription factors NF-kappaB and AP-1 in the modulation of Cyp1a1 gene by mercury, lead, and copper." *Free Radical Biology and Medicine* 2008; 45(6): 940.
http://www.researchgate.net/publication/5272705_Reply_to_Dvorak_and_Pavek_Letter_to_the_Editor_regarding_The_role_of_redox-sensitive_transcription_factors_NF-kappaB_and_AP-1_in_the_modulation_of_Cyp1a1_gene_by_mercury_lead_and_copper. Accessed March 11, 2014.
- Celebi N, Canbay O, Aycan IO, et. al. Mercury intoxication and neuropathic pain. *Paediatr Anaesth* 2008; 18(5):440-442. <http://onlinelibrary.wiley.com/doi/10.1111/j.1460-9592.2008.02452.x/abstract;jsessionid=FCAF9E77973ABEBD897C36D507A67E33.f03t02?>. Accessed March 11, 2014.
- Radio NM, Breier JM, Shafer TJ, et. al. Assessment of chemical effects on neurite outgrowth in PG12 cells using high content screening. *Toxicology Science* 2008; 105(1): 106-118.
<http://toxsci.oxfordjournals.org/cgi/pmidlookup?view=long&pmid=18539913>. Accessed March 11, 2014.
- Koplev H. Om forskning i tungmetalforgiftning. *Ugeskr Laeger* 2008; 170(7): 553.
http://www.selskaberne.dk/portal/page/portal/LAEGERDK/UGESKRIFT_FOR_LAEGER/Artikkelvisning?pUrl=/UGESKRIFT_FOR_LAEGER/TIDLIGERE_NUMRE/2008/UFL_EKCM_A_2008_7/UFL_EKCM_A_2008_7_53316. Accessed March 11, 2014.
- Pigatto PD, Guzzi G. Neuropathic pain in children after exposure to mercury. *Paediatr Anaesth* 2008; 18(12): 1254. <http://onlinelibrary.wiley.com/doi/10.1111/j.1460-9592.2008.02758.x/abstract?>. Accessed March 11, 2014.
- Rice DC. Overview of modifiers of methylmercury neurotoxicity: Chemicals, nutrients and the social environment. *Neurotoxicology* 2008; 29(5): 761-766.
[http://linkinghub.elsevier.com/retrieve/pii/S0161-813X\(08\)00133-2](http://linkinghub.elsevier.com/retrieve/pii/S0161-813X(08)00133-2). Accessed March 11, 2014.
- Garcia-Menaya JM, Cordobes-Duran C, Bobadilla P, et. al. Baboon syndrome: 2 simultaneous cases in the same family. *Contact Dermatitis* 2008; 58(2): 108-109. <http://onlinelibrary.wiley.com/doi/10.1111/j.1600-0536.2007.01174.x/abstract?> Accessed March 11, 2014.
- Belhadjali H, Youssef M, Amn M, et. al. Atypical mercury exanthema. *Contact Dermatitis* 2008; 58(2): 110-111. <http://www.ncbi.nlm.nih.gov/pubmed/18186748>. Accessed March 11, 2014.
- Belhadjali H, Mandhouj S, Moussa A, et. al. Mercury-induced acute generalized exanthematous pustulosis misdiagnosed as a drug-related case. *Contact Dermatitis* 2008; 59(1): 52-54.
<http://www.ncbi.nlm.nih.gov/pubmed/?term=Mercury-induced+acute+generalized+exanthematous+pustulosis+misdiagnosed+as+a+drug-related+case>. Accessed March 11, 2014.

- Preface to the Madison declaration and critical synthesis papers on mercury pollution. *AMBIO: A Journal of the Human Environment* 2007; 36(1):
2. <http://www.bioone.org/doi/abs/10.1579/0044-7447%282007%2936%5B2%3APTTMDA%5D2.0.CO%3B2?journalCode=ambi> . Accessed March 11, 2014.
- Pigatto PD, Guzzi G. Systemic allergic dermatitis syndrome caused by mercury. *Contact Dermatitis* 2008; 59(1): 66. <http://onlinelibrary.wiley.com/doi/10.1111/j.1600-0536.2008.01361.x/abstract?> . Accessed March 11, 2014.
- Belhadjali H, Youssef M, Zili J. Systemic allergic dermatitis syndrome caused by mercury: A reply. *Contact Dermatitis* 2008; 59(4): 256.
<http://onlinelibrary.wiley.com/doi/10.1111/j.1600-0536.2008.01437.x/abstract?> . Accessed March 11, 2014.
- Groth E III. Maternal fish intake during pregnancy, blood mercury levels, and childhood cognition at age 3 years in a US cohort. *American Journal of Epidemiology* 2008; 168(2): 234-236. <http://aje.oxfordjournals.org/content/168/2/236.long> . Accessed March 11, 2014.
- Pigatto PD, Brambilla L, Guzzi G. Mercury pink exanthem after dental amalgam placement. *Journal of the European Academy of Dermatology and Venereology* 2008; 22(3): 377-378. <http://onlinelibrary.wiley.com/doi/10.1111/j.1468-3083.2007.02332.x/abstract?> . Accessed March 11, 2014.
- Heyer NJ, Bittner AC, Echeverria D, et. al. Reply to the Letter to the Editor: Response to comment on: " A cascade analysis of the interaction of mercury and coproporphyrinogen oxidase (CPOX) polymorphism on the heme biosynthetic pathway and porphyrinproduction" by Heyer et al. [*Toxicol. Lett.* 1612006 159-166]. *Toxicology Letters* 2007; 169(1): 93-94. <http://www.ncbi.nlm.nih.gov/pubmed/17987105> . Accessed March 11, 2014.
- Schmidtke K. [Mercury and Alzheimer's disease.] [Article in German] *Fortschr Neurol Psychiatr* 2007; 75(9): 508-509. <http://www.ncbi.nlm.nih.gov/pubmed/17729193> . Accessed March 11, 2014.
- Song YG, Li A. Massive elemental mercury ingestion. *Clinical Toxicology* 2007; 45(2): 193. <http://informahealthcare.com/doi/abs/10.1080/15563650600907181> . Accessed March 11, 2014.
- Horvat M, Hintelmann H. Mercury analysis. *Analytical and Bioanalytical Chemistry* 2007; 388(2): 315-317. <http://link.springer.com/article/10.1007%2Fs00216-007-1261-8> . Accessed March 12, 2014.
- Guarneri F, Marini H. An unusual case of perioral dermatitis: Possible pathogenic role of neurogenic inflammation. *Journal of the European Academy of Dermatology and Venereology* 2007; 21(3): 410-412. <http://onlinelibrary.wiley.com/doi/10.1111/j.1468-3083.2006.01894.x/abstract;jsessionid=2E5745268D53AE12144559A8DD6BFC5A.f02t03?> . Accessed March 12, 2014.

- Flores-Arce MF. Proceedings of the international symposium on selenium-mercury interactions. *Biological Trace Element Research* 2007; 119(3): 193-194. <http://link.springer.com/article/10.1007%2Fs12011-007-8008-4>. Accessed March 12, 2014.
- Costa A, Branca V, Pigatto PD, et. al. BMD, fMRI study and brain hypoactivity. *Pain* 2007; 128(3): 290-291. [http://www.painjournalonline.com/article/S0304-3959\(06\)00641-5/abstract](http://www.painjournalonline.com/article/S0304-3959(06)00641-5/abstract) . Accessed March 12, 2014.
- Mutter J, Naumann J. *Multiple Sklerose und Schwermetalle: Ein ärztliches Gutachten*. 2007. http://www.amalgam-informationen.de/dokument/Mutter_Arztbericht_MS.pdf. Accessed March 12, 2014.
- Naumann J, Mutter J. *Multiple Sklerose durch dentalmetalle?* 2007. <http://www.chelat.biz/assets/daten/anonymMS3.pdf>. Accessed March 12, 2014.
- Hammarback B, Mills S, Johnson R. Re: Stone et al. Effect of iodine on mercury concentrations in dental-unit wastewater. *Dental Materials* 2007; 23(12): 1590-1592. [http://www.demajournal.com/article/S0109-5641\(07\)00013-9/abstract](http://www.demajournal.com/article/S0109-5641(07)00013-9/abstract). Accessed March 12, 2014.
- Guzzi G, Pigatto PD, Pallotti F, Severi G. Mercury in amalgam tattoos. *Micron* 2007; 38(6): 694-695. <http://www.sciencedirect.com/science/article/pii/S0968432807000248>. Accessed March 12, 2014.
- Mutter J. Concerns over health impacts of dental amalgams and latest scientific findings. Lecture on the EEB-Heal-ZMWG-Conference "Dental sector as a source of mercury". May 25, 2007. Brussels, Belgium. <http://toxcenter.org/artikel/Health-impacts-of-Dental-Amalgams-latest-scientific-findings.pdf>. Accessed March 12, 2014.
- Daschner F, Mutter J. Sondervotum zu "Amalgam: Stellungnahme aus umweltmedizinischer Sicht", Mitteilung der Kommission "Methoden und Qualitätssicherung in der Umweltmedizin." *Bundesgesundheitsbl* 2007; 50(11): 1432-1433. <http://link.springer.com/article/10.1007%2Fs00103-007-0399-z>. Accessed March 12, 2014.
- Huggins HA. Medical implications of dental mercury: A review. *Explore: A Journal of Science and Healing* 2007; 3(2): 110-117. [http://www.explorejournal.com/article/S1550-8307\(06\)00564-7/abstract](http://www.explorejournal.com/article/S1550-8307(06)00564-7/abstract). Accessed March 12, 2014.
- Jacobsen P; Dansk Selskab for Arbejds- og Miljømedicin. [Mercury poisoning at dental clinics? The Danish Society of Occupational Medicine]. [Article in Danish]. *Ugeskr Laeger* 2007; 169(12): 1097. <http://www.ncbi.nlm.nih.gov/pubmed/?term=%5BMercury+poisoning+at+dental+clinics%3F+The+Danish+Society+of+Occupational+Medicine%5D>. Accessed March 12, 2014.
- Aas O, Hilt B. [Dental health, mercury and health injuries]. [Article in Norwegian]. *Tidsskr Nor Laegeforen* 2007; 127(12): 1671. <http://tidsskriftet.no/article/1552277>. Accessed March 12, 2014.

- Lenvik K, Woldbaek T, Halgard K. Kvikksølveksponering blant tannhelsepersonell: En presentation av historiske måledata. *Nor Tannlegeforen Tid* 2006; 116: 350-356. <http://bilder.bibits.no/stami/Kvikks%C3%B8lv%20dok//P06-06-350-6Lenvik.pdf> Accessed March 12, 2014.
- Bridges CC, Zalups RK. Molecular mimicry as a mechanism for the uptake of cysteine S-conjugates of methylmercury and inorganic mercury. *Chemical Research in Toxicology* 2006; 19(9): 1117-1120. <http://pubs.acs.org/doi/abs/10.1021/tx060158j>. Accessed March 12, 2014.
- Kim SW, Deseigneux S, Sassen MC, et. al. Increased apical targeting of renal ENaC subunits and decreased expression of 11 beta HSD2 in HgCl₂-induced nephrotic syndrome in rats. *American Journal of Physiology – Renal Physiology* 2006; 290(3): F674-F687. <http://ajprenal.physiology.org/content/290/3/F674>. Accessed March 12, 2014.
- Feulgen R, Voit K. Üeber einen weitverbreiteten festen Aldehyd. *Pflügers Arch ges Physiol* 1924; 206: 389-410. <http://link.springer.com/article/10.1007%2FBF01722779#page-1>. Accessed March 12, 2014.
- Zippel D, Urbanski S, Sutherland F. Quicksilver cholecystitis. *Annals of Internal Medicine* 2006; 144(12): 941. <http://annals.org/article.aspx?articleid=724851>. Accessed March 12, 2014.
- Morgan JD, Essary L, Chaker B, et. al. Diffuse hyperpigmentation due to mercury? *American Journal of Dermatopathology* 2006; 28(3): 229. http://journals.lww.com/amjdermatopathology/Citation/2006/06000/Diffuse_Hyperpigmentation_due_to_Mercury_.18.aspx. Accessed March 12, 2014.
- Halet BE, Small T. Interview with Dr. Boyd Haley: Biomarkers supporting mercury toxicity as the major exacerbator of neurological illness, recent evidence via the urinary porphyrin test. *Medical Veritas* 2006; 3: 921-34. "http://vaccinations.itags.org/q_vaccinations_4858.html". Accessed March 12, 2014.
- Zhao Y, Zhong Z. Detection of Hg(2+) in aqueous solutions with a foldamer-based fluorescent sensor modulated by surfactant micelles. *Org Letters* 2006; 8(21): 4715-4717. <http://pubs.acs.org/doi/abs/10.1021/ol061735x>. Accessed March 12, 2014.
- Sweet LI, Passinoreader DR, Meier PG, et. al. Effects of polychlorinated biphenyls, hexachlorocyclohexanes, and mercury on human neutrophil apoptosis, actin cytoskelton, and oxidative state. *Environmental Toxicology and Pharmacology* 2006; 22(2): 179-188. <http://www.sciencedirect.com/science/article/pii/S1382668906000548>. Accessed March 12, 2014.
- Needleman HL. The costs of mercury exposure. *American Journal of Independent Medicine* 2006; 49(3): 221. <http://onlinelibrary.wiley.com/doi/10.1002/ajim.20269/abstract?> Accessed March 12, 2014.
- Radhakrishnan J. Neuropsychological and renal effects of dental amalgam in children. *Kidney International* 2006; 69(12): 2122-2123. <http://www.nature.com/ki/journal/v69/n12/full/5001623a.html#top>. Accessed March 12, 2014.

- Pigatto PD, Meroni L. Risks of dental amalgam in children. *JAMA* 2006; 296(12): 1461. <http://jama.jamanetwork.com/article.aspx?articleid=203414>. Accessed March 12, 2014.
- Fung F, Cantrell FL, Clark RF. Neurotoxicity of mercury in dental amalgam. *JAMA*. 2006; 296(12): 1462-1463. <http://jama.jamanetwork.com/article.aspx?articleid=203417>. Accessed March 12, 2014.
- Guzzi G. Case 21-2006: a man with left-sided facial pain. *New England Journal of Medicine* 2006; 355(22): 2375-2376. <http://www.ncbi.nlm.nih.gov/pubmed/17139778>. Accessed March 12, 2014.
- Pigatto PD, Brambilla L, Guzzi G. Amalgam tattoo: A close-up view. *Journal of the European Academy of Dermatology and Venereology* 2006; 20(10): 1352-1353. <http://onlinelibrary.wiley.com/doi/10.1111/j.1468-3083.2006.01711.x/abstract?>. Accessed March 12, 2014.
- Pigatto PD, Brambilla L, Guzzi G. Allergic hypothesis for burning mouth syndrome: An overview. *Contact Dermatitis* 2006; 55: 51. <http://air.unimi.it/handle/2434/28163>. Accessed March 12, 2014.
- Pigatto PD, Lucchiari S, Pallotti F, et. al. Burning mouth syndrome associated with dental amalgam. *Contact Dermatitis* 2006; 55: 51-52. <http://air.unimi.it/handle/2434/28171>. Accessed March 12, 2014.
- Pigatto PD, Meroni L, Brambilla L, et. al. Lichenoid contact stomatitis and allergy to metals. *Contact Dermatitis* 2006; 55: 52. <http://air.unimi.it/handle/2434/28175>. Accessed March 12, 2014.
- Björkman L. Ny forskning om amalgam og helse. *Nor Tannlegeforen Tid* 2006; 116(3): 172-174. <http://www.tannlegetidende.no/dnttpdf2006/P06-03-172-4.pdf>. Accessed March 12, 2014.
- Bindler R, Cortizas AM, Blaauw M. Comment on "Atmospheric mercury accumulation rates between 5900 and 800 calibrated years BP in the high arctic of Canada recorded by peat hummocks". *Environmental Science and Technology* 2005; 39(3): 908-912. <http://www.scopus.com/record/display.url?eid=2-s2.0-13544275036&origin=inward&txGid=122632AAA46E5122D320057FD3CA06FD.mw4ft95QGjz1tIFG9A1uw%3a2>. Accessed March 12, 2014.
- Dennis IF, Clair TA, Driscoll C, et. al. Distribution patterns of mercury in lakes and rivers of Northeastern North America. *Ecotoxicology* 2005; 14(1-2): 113-123. <http://www.ncbi.nlm.nih.gov/pubmed/15931962>. Accessed March 12, 2014.
- Mackie P, Sim F. Mercury rising or 'Why is a raven like a writing desk?' *Public Health* 2005; 119(10): 851-852. [http://www.publichealthjrnal.com/article/S0033-3506\(05\)00168-X/abstract](http://www.publichealthjrnal.com/article/S0033-3506(05)00168-X/abstract). Accessed March 12, 2014.
- Ferber D. Sperm whales bear testimony to worldwide pollution. *Science* 2005; 309(5738): 1166. <https://www.sciencemag.org/content/309/5738/1166.2.summary>. Accessed March 12, 2014.

- Renner R. Mapping mercury. *Science America* 2005; 293(3): 20, 22.
<http://www.ncbi.nlm.nih.gov/pubmed/16121844>. Accessed March 12, 2014.
- Zeller D, Booth S. Costs and benefits of regulating mercury. *Science* 2005; 310(5749): 777-779.
<http://www.sciencemag.org/content/310/5749/777.4.long>. Accessed March 12, 2014.
- Spiegel SJ, Yassi A, Spiegel JM, et. al. Reducing mercury and responding to the global gold rush. *Lancet* 2005; 366(9503): 2070-2072.
[http://www.thelancet.com/journals/lancet/article/PIIS0140-6736\(05\)67868-3/fulltext](http://www.thelancet.com/journals/lancet/article/PIIS0140-6736(05)67868-3/fulltext). Accessed March 12, 2014.
- Dellinger J, Hudson J, Krabbenhoft D, et. al. Pacific volcanoes, mercury contaminated fish, and Polynesian taboos. *Clinical Toxicology* 2005; 43(6): 595-596.
<http://informahealthcare.com/doi/abs/10.1081/CLT-200068868>. Accessed March 12, 2014.
- O'Driscoll NJ, Rencz A, Lean DR. The biogeochemistry and fate of mercury in the environment. *Metal Ions in Biological Systems* 2005; 43:221-238.
<http://www.crcnetbase.com/doi/abs/10.1201/9780824751999.ch9>. Accessed March 12, 2014.
- Oken E, Wright RO, Kleinman KP, et. al. Maternal fish consumption, hair mercury, and infant cognition in a U.S. Cohort. *Environmental Health Perspective* 2005; 113(10): 1376-1380.
<http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1281283/>. Accessed March 12, 2014.
- Martin MD, Leroux B, Woods JS, et. al. Effect of creatinine adjustment on urinary mercury values in children in a longitudinal study. *Oral Surgery, Oral Medicine, Oral Pathology, and Oral Radiology and Endodontology* 2005; 99(4): 427.
[http://www.journals.elsevierhealth.com/periodicals/ymoe/article/S1079-2104\(05\)00075-2/fulltext](http://www.journals.elsevierhealth.com/periodicals/ymoe/article/S1079-2104(05)00075-2/fulltext). Accessed March 12, 2014.
- Thacker PD. The brain is defenseless against mercury. *Environmental Science and Technology* 2005; 39(11): 234A. <http://www.ncbi.nlm.nih.gov/pubmed/15984756>. Accessed March 12, 2014.
- Coccini T, Blandini F, Manzo L, et. al. Brain monoaminergic neurotransmission parameters in weanling rats after perinatal exposure to methylmercury and 2,2',4,4',5,5'-hexachlorobiphenyl (PCB153). *Toxicology Letters* 2005; 1112(1): 91-98.
<http://www.ncbi.nlm.nih.gov/pubmed/16904659>. Accessed March 12, 2014.
- Mutter J, Naumann J. Blood mercury levels and neurobehavior. *JAMA* 2005; (6): 679-680.
<http://jama.jamanetwork.com/article.aspx?articleid=1731733>. Accessed March 12, 2014.
- Aschner M, Syversen T. Methylmercury: Recent advances in the understanding of its neurotoxicity. *Therapeutic Drug Monitoring* 2005; 27(3): 278-283.
<http://www.ncbi.nlm.nih.gov/pubmed/15905795>. Accessed March 13, 2014.
- Rutowski J, Zabinski Z, Moszczynski P. [Red cell system and selected red cell enzymes in men occupationally exposed to mercury vapours]. *Przegl Lek* 2006; 63(Suppl. 7): 74-83.
<http://www.ncbi.nlm.nih.gov/pubmed/17784549>. Accessed March 13, 2014.

- Miller MA, Coon TP, Greethong J, et. al. Medicinal mercury presents as appendicitis. *Journal of Emerging Medicine* 2005; 28(2): 217. [http://www.jem-journal.com/article/S0736-4679\(04\)00339-7/abstract](http://www.jem-journal.com/article/S0736-4679(04)00339-7/abstract). Accessed March 13, 2014.
- Engler DE. Mercury "bleaching" creams. *Journal of the American Academy of Dermatology* 2005; 52(6): 1113-1114. [http://www.jaad.org/article/S0190-9622\(05\)00494-9/abstract](http://www.jaad.org/article/S0190-9622(05)00494-9/abstract). Accessed March 13, 2014.
- Haley BE. Mercury toxicity: Genetic susceptibility and synergistic effects. *Medical Veritas* 2005; 2: 535-542. <http://homeoint.ru/pdfs/haley.pdf>. Accessed March 13, 2014.
- Huang JH, Wen WH, Sun YY, et. al. Two-stage sensing property via a conjugate donor-acceptor-donor constitution: Application to the visual detection of mercuric ion. *Journal of Organic Chemistry* 2005; 70(15): 5827-5832. http://www.researchgate.net/publication/7725333_Two-stage_sensing_property_via_a_conjugated_donor-acceptor-donor_constitition_application_to_the_visual_detection_of_mercuric_ion. Accessed March 13, 2014.
- Geier J, Lessmann H, Uter W, et. al. Patch testing with phenylmercuric acetate. *Contact Dermatitis* 2005; 53(2): 117-118. <http://onlinelibrary.wiley.com/doi/10.1111/j.0105-1873.2005.0650d.x/abstract>. Accessed March 13, 2014.
- Happle R. Linear lichen planus of the face and neck versus amalgam-induced "isotopic" cutaneous lichen planus. *Journal of the American Academy of Dermatology* 2005; 52(2): 375. [http://www.jaad.org/article/S0190-9622\(04\)01951-6/abstract](http://www.jaad.org/article/S0190-9622(04)01951-6/abstract). Accessed March 13, 2014.
- Pigatto PD, Guzzi G. Oral lichenoid lesions: More than mercury. *Oral Surgery, Oral Medicine, Oral Pathology, and Oral Radiology and Endodontology* 2005; 100(4): 398-400. [http://www.journals.elsevierhealth.com/periodicals/ymoe/article/S1079-2104\(05\)00031-4/abstract](http://www.journals.elsevierhealth.com/periodicals/ymoe/article/S1079-2104(05)00031-4/abstract). Accessed March 13, 2014.
- Björkman L, Weiner J, Gjerdet NR. Improvement of health after replacement of amalgam fillings? *Journal of Psychosomatic Research* 2005; 59: 189-190. [http://linkinghub.elsevier.com/retrieve/pii/S0022-3999\(05\)00173-X](http://linkinghub.elsevier.com/retrieve/pii/S0022-3999(05)00173-X). Accessed March 13, 2014.
- Björkman L. Response to "Improvement of health after replacement of amalgam fillings?" *Journal of Psychosomatic Research* 2005; 59: 191-192. [http://www.jpsychores.com/article/S0022-3999\(05\)00176-5/abstract](http://www.jpsychores.com/article/S0022-3999(05)00176-5/abstract). Accessed March 13, 2014.
- Cedrola S, Guzzi G, Crippa R, et. al. Amalgam fillings associated with increased matrix metalloproteinase 9 levels in human saliva. *Journal of the European Academy of Dermatology and Venereology* 2005; 19(4): 509-510. [http://www.jpsychores.com/article/S0022-3999\(05\)00176-5/fulltext](http://www.jpsychores.com/article/S0022-3999(05)00176-5/fulltext). Accessed March 13, 2014.

- Vonmuhlendahl KE. Commentary regarding the article by Mutter et al. "Amalgam studies: Disregarding basic principles of mercury toxicity" [*Int J Hyg Environ Health* 207 (2004) 391-397]. *International Journal of Hygiene and Environmental Health* 2005; 208(5): 435. <http://www.ncbi.nlm.nih.gov/pubmed/16217928>. Accessed March 13, 2014.
- Örmdahl G, Nordenskiöld U. Fibromyalgi och dental metallsanering. *Nordisk Geriatrik* 2005; 6: 14-21. http://micr.kib.ki.se/Default.aspx?Dok_ID=94483. Accessed March 13, 2014.
- Keulers BJ, Raumen RHM, Keulers MJ, et. al. Bilateral groin pain from a rotten molar. *Lancet* 2005; 366(9479): 94. [http://www.thelancet.com/journals/lancet/article/PIIS0140-6736\(05\)66832-8/fulltext](http://www.thelancet.com/journals/lancet/article/PIIS0140-6736(05)66832-8/fulltext). Accessed March 13, 2014.
- Miller R. Thimerosal, micromercurialism and chronic fatigue syndrome. *Medical Hypotheses* 2005; 64(5): 1063-1064. [http://www.medical-hypotheses.com/article/S0306-9877\(04\)00634-6/abstract](http://www.medical-hypotheses.com/article/S0306-9877(04)00634-6/abstract). Accessed March 13, 2014.
- Spear HJ. The importance of giving voice to parents' concerns about- the MMR vaccine. *Medical and Science Monitoring* 2005; 11(10): LE13-L14. <http://www.medscimonit.com/download/index/idArt/430342>. Accessed March 13, 2014.
- Hallböök T, Boström P. Det giftiga kvicksilvret - ett arv från guden Mercurius (The poisonous mercury a heritage from the god Mercurius). [Article in Swedish]. *Läkartidningen* 2004; 101(28-29): 2356. [http://www.ncbi.nlm.nih.gov/pubmed/?term=Mutter+J%20Det%20giftiga%20kviksilvret%20-%20ett%20arv%20fr%C3%A5n%20guden%20Mercurius%20\(The%20poisonous%20mercury%20a%20heritage%20from%20the%20god%20Mercurius2C+Naumann+J%2C+Sadaghiani+C](http://www.ncbi.nlm.nih.gov/pubmed/?term=Mutter+J%20Det%20giftiga%20kviksilvret%20-%20ett%20arv%20fr%C3%A5n%20guden%20Mercurius%20(The%20poisonous%20mercury%20a%20heritage%20from%20the%20god%20Mercurius2C+Naumann+J%2C+Sadaghiani+C). Accessed March 13, 2014.
- Stern AH. More on mercury content in fish. *Science* 2004; 303 (5659): 763-766. <http://www.sciencemag.org/content/303/5659/763.2.long>. Accepted March 14, 2014.
- Schultz, C. Commentary regarding the article by Drasch et al.: Scientific comment on the German human biological monitoring values (HBM values) for mercury. *Int J Hyg Environ Health* 205, 509-512 (2002). *International Journal of Hygiene and Environmental Health* 2004; 207(2): 179-181. <http://www.sciencedirect.com/science/article/pii/S1438463904702783>. Accepted March 14, 2014.
- Drasch G, Böse-O'Reilly S, Maydl S, et. al. Response to the letter of the Human Biomonitoring Commission. *International Journal of Hygiene and Environmental Health* 2004; 207(2): 183-184. <http://www.sciencedirect.com/science/article/pii/S1438463904702795>. Accessed March 14, 2014.
- Dórea JG, Barbosa AC. Fruits, fish, and mercury: Further considerations. *Environmental Research* 2004; 96(1): 102-103. <http://www.deepdyve.com/lp/elsevier/fruits-fish-and-mercury-further-considerations-yaDjzIAI3j>. Accessed March 14, 2014.
- Passos C, Mergler D, Larribe F. Response to "Fruits, fish, and mercury: Further considerations." *Environmental Research* 2004; 96(1): 104-105. http://www.researchgate.net/publication/256700119_Response_to_Fruits_fish_and_mercury_further_considerations. Accessed March 14, 2014.

- Bambrick HJ; Kjellstrom TE. Good for your heart but bad for your baby? Revised guidelines for fish consumption in pregnancy. *Medical Journal of Australia* 2004; 181(2): 61-62. <https://www.mja.com.au/journal/2004/181/2/good-your-heart-bad-your-baby>. Accessed March 14, 2014.
- Eustace DJ, Walters M, Riley S, et. al. Practical assessment of mercury exposure, contamination and clean-up. *Chemical Health and Safety* 2004; 11(3): 16-23. http://www.academia.edu/2126545/Practical_assessment_of_mercury_exposure_contamination_and_clean-up. Accessed March 14, 2014.
- Henkel G, Krebs B. Metallothioneins: Zinc, cadmium, mercury, and copper thiolates and selenolates mimicking protein active site features - structural aspects and biological implications. *Chemistry Review* 2004; 104(2): 801-824. <http://pubs.acs.org/doi/abs/10.1021/cr020620d?journalCode=chreay>. Accessed March 14, 2014.
- Patterson B, Ryan J, Dickey JH. The toxicology of mercury. *New England Journal of Medicine* 2004; 350(9): 945-947. <http://www.ncbi.nlm.nih.gov/pubmed/14988940>. Accessed March 15, 2014.
- Mutti A. Effects of low-level exposure to inorganic mercury. *Neurotoxicology* 2004; 25(4): 733-734. http://www.researchgate.net/publication/8523998_Effects_of_low-level_exposure_to_inorganic_mercury. Accessed March 15, 2014.
- Juurlink DN. Mercury, coronary heart disease, and the limits of observational epidemiology. *Therapeutic Drug Monitoring* 2004; 26(3): 242-243. http://journals.lww.com/drug-monitoring/Citation/2004/06000/Mercury,_Coronary_Heart_Disease,_and_the_Limits_of_2.aspx. Accessed March 15, 2014.
- Krantz A, Dorevitch S. Metal exposure and common chronic diseases: A guide for the clinician. *Disease Monitoring* 2004; 50(5): 220-262. [http://www.diseaseamonth.com/article/S0011-5029\(04\)00061-6/abstract](http://www.diseaseamonth.com/article/S0011-5029(04)00061-6/abstract). Accessed March 15, 2014.
- Saint-Phard D, Gonzalez PG, Sherman P. Poster 88 unsuspected mercury toxicity linked to neurologic symptoms: A case series. *Archives of Physical Medicine and Rehabilitation* 2004; 85(9): E25. [http://www.archives-pmr.org/article/S0003-9993\(04\)00891-3/abstract](http://www.archives-pmr.org/article/S0003-9993(04)00891-3/abstract). Accessed March 15, 2014.
- Takaya M, Kohyama N. Analytical performance criteria: an improved gold amalgam method for measurement of mercury vapor in the workplace. *Journal of Occupational and Environmental Hygiene* 2004; 1(7): D75-79. <http://www.ncbi.nlm.nih.gov/pubmed/15238320>. Accessed March 15, 2014.
- Redwood L. Truth revealed: New scientific discoveries regarding mercury in medicine and autism. Congressional Testimony before the US House of Representatives, Subcommittee on Human Rights and Wellness. Sept. 8, 2004. http://www.safeminds.org/pressroom/press_releases/redwoodsafemindssept8testimonyfullfinal.pdf. Accessed March 15, 2014.

- Weidinger S, Kramer U, Dunemann L, et. al. Body burden of mercury is associated with acute atopic eczema and total IgE in children from southern Germany. *Journal of Allergy and Clinical Immunology* 2004; 114(2): 457-459. <http://www.ncbi.nlm.nih.gov/pubmed/15341030>. Accessed March 15, 2014.
- Hibberd AR. Dimercaptosuccinic acid loading test for assessing mercury burden in healthy individuals. *Analytical and Clinical Biochemistry* 2004; 41(5): 423. <http://www.ncbi.nlm.nih.gov/pubmed/15117439>. Accessed March 15, 2014.
- Munksgaard EC. Prae- og postnatal overførsel af kviksølv fra moder til barn. *Tandlaegebl* 2004; 108(3): 224-230. http://micr.kib.ki.se/Default.aspx?Dok_ID=85803. Accessed March 15, 2014.
- Onyido I, Norris AR, Buncel E. Biomolecule--mercury interactions: Modalities of DNA base--mercury binding mechanisms. *Remediation Strategies in Chemistry Review* 2004; 104(12): 5911-5929. <http://www.ncbi.nlm.nih.gov/pubmed/15584692>. Accessed March 15, 2014.
- Almutairi N, Sharma AK, Osama NE, et. al. Isotopic cutaneous lichen planus possibly related to dental amalgam. *Journal of the American Academy of Dermatology* 2004; 50(4): 653-654. [http://www.jaad.org/article/S0190-9622\(03\)03576-X/abstract](http://www.jaad.org/article/S0190-9622(03)03576-X/abstract). Accessed March 15, 2014.
- Läkartidn W. Invändningar mot diskussion om amalgam och elöverkänslighet. *Jülke* 2004; 101(15-16): 1434. <http://ww2.lakartidningen.se/ltarkiv/2004/temp/pda28436.pdf>. Accessed March 15, 2014.
- Berglund F. Finns det test som påvisar somatisering. *Jülke* 2004; 101(15-16): 1434. <http://ww2.lakartidningen.se/ltarkiv/2004/temp/pda28436.pdf>. Accessed March 15, 2014.
- Malmquist J. Läkare har ett särskilt ansvar att inre förstärka människors oro. *Jülke* 2004; 101(15-16): 1435. <http://ww2.lakartidningen.se/ltarkiv/2004/temp/pda28436.pdf>. Accessed March 15, 2014.
- Nylander M. Kvicksilver i amalgamfyllningar - en oacceptabel hälsorisk. *Medikament* 2004; 5: 24-29. <http://www.klinikfortandsundhed.dk/grafik/pdf-filer/Amalgam.pdf>. Accessed March 15, 2014.
- Chong BS. The question is what is the best retrograde root filling material not whether we should move from amalgam. *Evidence Based Dentistry* 2004; 5(2): 55-56. <http://www.ncbi.nlm.nih.gov/pubmed/15269997>. Accessed March 15, 2014.
- Kelman G. Open wide: Mercury disposal and the dentist's office. *Environmental Practice* 2004; 6(2): 105-106. <http://journals.cambridge.org/action/displayAbstract?fromPage=online&aid=348955>. Accessed March 15, 2014.
- Brown D. A study of the mercury levels in Scottish dentists. *British Dentistry Journal* 2004; 197(10): 621. <http://www.nature.com/bdj/journal/v197/n10/abs/4811829a.html>. Accessed March 15, 2014.

- Blaxill MF. Concerns continue over mercury and autism. *American Journal of Preventative Medicine* 2004; 26(1): 91. [http://www.ajpmonline.org/article/S0749-3797\(03\)00329-5/abstract](http://www.ajpmonline.org/article/S0749-3797(03)00329-5/abstract). Accessed March 15, 2014.
- Stehr-Green P. Authors' reply to Mr. Blaxill's "concerns continue over mercury and autism." *American Journal of Preventative Medicine* 2004; 26(1): 91-92. [http://www.ajpmonline.org/article/S0749-3797\(03\)00329-5/abstract](http://www.ajpmonline.org/article/S0749-3797(03)00329-5/abstract). Accessed March 15, 2014
- Clements CJ. The evidence for the safety of thiomersal in newborn and infant vaccines. *Vaccine* 2004; 22(15-16): 1854-1861. <http://www.ncbi.nlm.nih.gov/pubmed/15121295>. Accessed March 15, 2014.
- Parker SK, Schwartz B, Todd J, et. al. Thimerosal-containing vaccines and autistic spectrum disorder: A critical review of published original data. *Pediatrics* 2004; 114(3): 793-804. <http://pediatrics.aappublications.org/content/114/3/793>. Accessed March 15, 2014.
- Tatsuishi T, Iwase K, Nishimura Y, et. al. H₂O₂-induced death of rat thymocytes is delayed by thimerosal, a preservative in vaccines. *Biologicheskie Membrany* 2004; 21(4): 306-309. <http://eurekamag.com/research/012/135/h2o2-induced-death-rat-thymocytes-delayed-thimerosal-preservative-vaccines.php>. Accessed March 15, 2014.
- Levitsky LL. Childhood immunizations and chronic illness. *New England Journal of Medicine* 2004; 350(14): 1380-1382. <http://www.ncbi.nlm.nih.gov/pubmed/15070785>. Accessed March 15, 2014.
- Grether J, Croen L, Theis C, et. al. Baby hair, mercury toxicity and autism. *International Journal of Toxicology* 2004; 23: 275-276. <http://ijt.sagepub.com/content/23/4/275.extract>. Accessed March 15, 2014.
- Sharma DC. Concern over mercury pollution in India. *Lancet* 2003; 362(9389): 1050. [http://www.thelancet.com/journals/lancet/article/PIIS0140-6736\(03\)14456-X/fulltext](http://www.thelancet.com/journals/lancet/article/PIIS0140-6736(03)14456-X/fulltext). Accessed March 15, 2014.
- Schweinsberg F. Mercury in fish and its effect on health: German methods of assessment. *International Journal of Hygiene and Environmental Health* 2003; 206(3): 241-243. <http://www.sciencedirect.com/science/article/pii/S1438463904702175>. Accessed March 15, 2014.
- Tibbetts J. Mercury in Japan's whale meat. *Environmental Health Perspectives* 2003; 111(14): A752. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1241733/>. Accessed March 15, 2014.
- Mercury spills: How much do they cost? *Sustainable Hospitals Project* 2003. http://www.sustainablehospitals.org/PDF/IP_spills_cost.pdf. Accessed March 15, 2014.
- Amounts of mercury in hospital equipment. *Sustainable Hospitals Project* 2003. http://www.sustainablehospitals.org/HTMLSrc/IP_mercury_amounts.html. Accessed March 15, 2014.

- Ewers L, Page E, Mortimer V. Hazards associated with the manufacture and repair of neon lights. *Applied Occupational and Environmental Hygiene* 2003; 18(1): 1-9. <http://www.tandfonline.com/doi/abs/10.1080/10473220301388#.UyRmIfldWSo>. Accessed March 15, 2014.
- Hood E. A diet rich in fish - High-end consumers face more mercury risks. *Environmental Health Perspectives* 2003; 111(4): A233. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1316939/>. Accessed March 15, 2014.
- Kim S, Johnson VI, Sharma RP. Oral exposure to inorganic mercury alters L-lymphocyte phenotypes and cytokine gene expression in BALB/C mice. *Archives of Toxicology* 2003; 77(11): 613-620. <http://www.ncbi.nlm.nih.gov/pubmed/12928768>. Accessed March 15, 2014.
- Pourrajabi NM, Ojan Y, Tjalkens R, et. al. Blockage of IL-6 secretion in glia by lead and mercury. *OAI* 2003. http://www.researchgate.net/publication/33770328_Blockage_of_IL-6_secretion_in_glia_by_lead_and_mercury. Accessed March 15, 2014.
- Dantzig P. The role of mercury in pustulosis palmaris et plantaris. *Journal of Occupational and Environmental Medicine* 2003; 45(5): 468-469. http://journals.lww.com/joem/Citation/2003/05000/The_role_of_mercury_in_pustulosis_palmaris_et.5.aspx. Accessed March 15, 2014.
- Hancke C. When physicians cry. [Article in Danish]. *Ugeskr Laeger* 2003; 165(29): 2903. <http://www.ncbi.nlm.nih.gov/pubmed/12908367>. Accessed March 15, 2014.
- Olsen J. Weeping tour in Washington D.C. [Article in Danish]. *Ugeskr Laeger* 2003; 165(37): 3545. <http://www.ncbi.nlm.nih.gov/pubmed/14531362>. Accessed March 15, 2014.
- Cordeiro Q Jr, de Araujo Medrado Faria M, Fraguas R Jr. Depression, insomnia, and memory loss in a patient with chronic intoxication by inorganic mercury. *Journal of Neuropsychiatry and Clinical Neuroscience* 2003; 15(4): 457-458. <http://neuro.psychiatryonline.org/article.aspx?articleID=101840>. Accessed March 15, 2014.
- Harris HH, Pickering IJ, George GN. The chemical form of mercury in fish. *Science* 2003; 301(5637): 1203. <http://www.ncbi.nlm.nih.gov/pubmed/12947190>. Accessed March 15, 2014.
- Tominack RL. Medical progress: Pink disease (Infantile acrodynia): A physiological approach (An evaluation of adrenal function and the importance of water and electrolyte metabolism). *Journal of Pediatrics* 2003; 142(2): 205. http://www.jpeds.com/issues?issue_key=S0022-3476%2853%29X8207-0. Accessed March 15, 2014.
- Kato Y, Hayakawa R, Shiraki R, et. al. A case of lichen planus caused by mercury allergy. *British Journal of Dermatology* 2003; 148(6): 1268-1269. <http://www.ncbi.nlm.nih.gov/pubmed/12828762>. Accessed March 15, 2014.

- Kiec- Swierczynska M, Swierczynska-Machura D. Occupational allergic contact dermatitis due to thimerosal. *Contact Dermatitis* 2003; 48: 337-338.
<http://onlinelibrary.wiley.com/doi/10.1034/j.1600-0536.2003.00130.x/abstract>. Accessed March 15, 2014.
- Carey J, Anoopkumar-Dukie S, O'Keeffe P, et. al. Contrasting immunomodulation by mercuric chloride following acute and subchronic exposure. *Toxicology Letters* 2003; 144: s35.
<http://eurekamag.com/research/034/645/contrasting-immunomodulation-mercuric-chloride-acute-subchronic-exposure.php>. Accessed March 15, 2014.
- Ravel G, Christ M, Burnett R, et. al. Effect of hepatitis B vaccine in mercuric chloride-treated NZBxNZW F1 mice. *Toxicology Letters* 2003; 144: s36.
http://www.researchgate.net/publication/240163895_124_Effect_of_hepatitis_B_vaccine_in_mercuric_chloride-treated_NZBxNZW_F1_mice. Accessed March 15, 2014.
- Lyketsos CG. Should pregnant women avoid eating fish? Lessons from the Seychelles. *Lancet* 2003; 361(9370): 1667-1668. <http://www.ncbi.nlm.nih.gov/pubmed/12767728>. Accessed March 15, 2014.
- Walach H, Naumann J, Mutter J, et. al. No difference between self-reportedly amalgam sensitives and non-sensitives? Listen carefully to the data. *International Journal of Hygiene and Environmental Health* 2003; 206(2): 139-141.
<http://www.ncbi.nlm.nih.gov/pubmed/12708236>. Accessed March 15, 2014.
- Magnin P, Stuck M, Meier E, et. al. Amalgam-associated lichenoid lesions of the oral mucosa: Filling replacement therapy. *Schweiz Monatsschr Zahnmed* 2003; 113(2): 143- 150.
<http://www.ncbi.nlm.nih.gov/pubmed/12674015>. Accessed March 15, 2014.
- Weber BA, Schneider R. The Marburg amalgam detoxification study. 1994.
<http://www.naturmednet.de/Studien/detox.htm>. Accessed March 15, 2014.
- Athavale PN, Shum KW, Yeoman CM, et. al. Oral lichenoid lesions and contact allergy to dental mercury and gold. *Contact Dermatitis* 2003; 49: 264-265.
<http://www.ncbi.nlm.nih.gov/pubmed/14996055>. Accessed March 15, 2014.
- Vastag B. Thimerosal provision repealed. *JAMA* 2003; 289(5): 539.
<http://jama.jamanetwork.com/article.aspx?articleid=195856>. Accessed March 15, 2014.
- Fitzpatrick M. Heavy metal. *Lancet* 2003; 361(9369): 1664.
[http://linkinghub.elsevier.com/retrieve/pii/S0140-6736\(03\)13300-4](http://linkinghub.elsevier.com/retrieve/pii/S0140-6736(03)13300-4). Accessed March 15, 2014.
- Coleman E. Ethylmercury in vaccines. *Pediatrics* 2003; 111(4): 922-923.
<http://www.ncbi.nlm.nih.gov/pubmed/12671140>. Accessed March 15, 2014.
- Mann JR. Questions about thimerosal remain. *Experimental Biology and Medicine* 2003; 228(9): 991-992. <http://www.ncbi.nlm.nih.gov/pubmed/14530505>. Accessed March 15, 2014.

- Colmann E, Halsey NA, Golman LR, et. al. Mercury in infants given vaccines containing thiomersal. *Lancet* 2003; 361: 698-699.
http://www.unboundmedicine.com/medline/citation/12606189/Mercury_in_infants_given_vaccines_containing_thiomersal . Accessed March 15, 2014.
- Stacchiotti A, Borsani E, Rodella L, et al. Mercuric chloride nephrotoxicity: An ultrastructural and immunohistochemical study in the rat. *EAPCCT XXIII Int Congr J Toxicol Clin Toxicol* 2003; 41.
- Study fails to show a connection between thimerosal and autism. *American Academy of Pediatrics* 2003.
- Jones L, Bunnell J, Stillman J. Neurobehavioral effects from mercury in copper amalgam. The 9th Met of the Int Neurotoxicol Assoc INA-9 2003.
- Echeverria D, Woods JS, Heyer N, et. al. Determinants of urinary porphyrins and mercury among dental personnel. The 9th Met of the Int Neurotoxicol Assoc INA-9 2003.
- Canto-Pereira LHM, Simoes AL, Lago M, et. al. Occupational exposure to HG impairs visual function in dentists and factory workers in Brazil. The 9th Met of the Int Neurotoxicol Assoc INA-9 2003.
- Guzzi G, Minoia C, Pigatto P, et. al. Safe dental amalgam removal in patients with immunotoxic reactions to mercury. *Toxicology Letters* 2003; 144(1): s35.
- Bailer J, Staehle HJ, Rist F MMW. Krank durch Amalgam? Zehn Regeln für den Umgang mit Betroffenen. *Fortschr Med* 2003; 145(33/34): 695-699.
- Dórea JG, Barbosa AC. Maternal mercury transfer (letter to the editor). *Environmental Research* 2003; 93(2): 113-114.
- Mateus ML; Carvalho CML, Santos AMP. Urinary porphyrin profile in rats exposed to methylmercury: preliminary correlation with neurotoxicity. The 9th Met of the Int Neurotoxicol Assoc INA-9 2003.
- Fraser-Modie A. Mad as a hatter. *Emerging Medical Journal* 2003; 20: 568.
- Heyer N, Echeverria D, Woods JS. Urinary porphyrins and mercury and their associations with symptoms and mood. The 9th Met of the Int Neurotoxicol Assoc INA-9 2003.
- Ventura DF, Costa MF, Simoes AL, et. al. Color discrimination and electroretinograms (ERGs) of mercury contaminated workers in Brazil. Silveira. The 9th Met of the Int Neurotoxicol Assoc INA-9 2003.
- Balali-Mood M, Naghibzadah S, Hajforoush S. Occupational mercury vapour poisoning in workers of a fluorescent bulb factory. *EAPCCT XXIII Int Congr J Toxicol Clin Toxicol* 2003; 41
- Ramon MF, Larrotcha C, Ballesteros S, et. al. Metal intoxications at work: the role of the poison control center. *EAPCCT XXIII Int Congr J Toxicol Clin Toxicol* 2003; 41

- Carvalho, CML, Matos AINM, Ateus ML, et. al. P15-27 exposure assessment to methylmercury through the ingestion of fish: Cross-sectional evaluation and risk indexes in youths and adults. *Toxicology Letters* 2005;
- Larson S, Aschner M, Syversen T. P16-15 uptake of methylmercury, ethyl-mercury and thimerosal in cultured brain endothelial cells. *Toxicology Letters* 2005;
- Glahn F, Torky AW, Stehfest E, Et. al. P13-37 the expression of MRP-transporters and UMAT in tumor cells and primary cultures of human lung cells exposed to heavy metal. *Toxicology Letters* 2005;
- Ahmad MH, Torky A-RW, Raemisch A, et. al. P14-44 effect of melatonin on poly(ADP-ribose) polymerase-1 (Parp-1) activity in human tumor lung cells treated with copper, mercury. *Toxicology Letters* 2005;
- Belyaeva EA, Brailovskaya IV, Korotkov SM. Is mitochondrial ATP-sensitive K⁺ channel involved in heavy metal-induced mitochondrial dysfunction? *Mitochondrion* 2005; 5: 19.
- Lutz P, Gralewicz S, Wiadema D. P13-03 behavioral sensitivity to amphetamine in adult rats born to mothers exposed to methylmercury. *Toxicology Letters* 2005;
- Wiadema D, Lutz P, Gralewicz S. P13-02 neurobehavioral performance in adult rats exposed perinatally to methylmercury. *Toxicology Letters* 2005;
- Rakitski V. PI 1-13 character of pesticides and heavy metals combined effect on organisms of warm-blooded animals. *Toxicology Letters* 2005;
- Rutowski J, Zabinski Z, Moszczynski P. P13-34 iron indices: Ferritin, transferrin, iron in serum and TIBC of smoking and non-smoking workers chronically exposed to mercury. *Toxicology Letters* 2005;
- Triunfante P, Spare ME, de Lurdes Bastos M. P13-39 voluntary fatal intoxication with inorganic mercury: Evaluation of the distribution of the metal in several autopsy samples. *Toxicology Letters* 2005;
- Guzzi GM, Pigatto PD. More on methylmercury. *Toxicology and Applied Pharmacology* 2005; 206: 94-95.
- Horvat M. Mercury analysis. *Analytical and Bioanalytical Chemistry* 2005; 381(8): 1489-1490.
- Mateus ML, Ferreira RIL, Carvalho CML, et. al. P13-06 Comparison of analytical methods for the characterization of urinary porphyrins in rats expose to methylmercury. *Toxicology Letters* 2005;
- McCabe MJ Jr, Eckles KG, Langdon M, et. al. Attenuation of CD95-induced apoptosis by inorganic mercury: Caspase-3 is not a direct target of low levels of Hg(2+). *Toxicology Letters* 2005; 155(1): 161-170.

- Coccini T, Manzo L, Randine G, et. al. P2-02 lymphocyte cholinergic muscarinic receptors: In vivo and in vitro effects of polychlorinated biphenyls and methylmercury. *Toxicology Letters* 2005;
- Beringhs-Bueno LA, Paschalichio AE. P12-121 homeopathic medication as mercury's chelating agent. *Toxicology Letters* 2005;
- Castoldi F, Coccini T, Roda E. P10-04 brain dopaminergic and cholinergic receptors in pubertal rats perinatally exposed to methylmercury and (sic) PCB153A. *Toxicology Letters* 2005;
- Coluccia A, Borracci P, Carratu MR, et. al. P10-05 cognitive dysfunctions induced by prenatal exposure to methylmercury in rat offspring. *Toxicology Letters* 2005;
- Sitarek K, Gralewicz S. P10-06 effects of methylmercury exposure during gestation and lactation of offspring's morphological and functional development. *Toxicology Letters* 2005;
- Batoreu CC, Mateus ML, Carvalho CML, et. al. P13-05 interference of selenomethionine on mercury accumulation in target organs in rats expose to methylmercury(sic). *Toxicology Letters* 2005;
- Guzzi G, Soldini L, Pigatto PD, et. al. P7-24 immune activation and dental amalgams. *Toxicology Letters* 2005;
- Pigatto PD, Arancio L, Guzzi G, et. al. P13-40 metals from amalgams in saliva: Association with lichenoid lesions, leukoplakia and burning mouth syndrome. *Toxicology Letters* 2005;
- Guzzi G, Minoia C, Pigatto PD, et. al. P19-23 mercury and dental patients: Toxicology, immunology and genetic connections. *Toxicology Letters* 2005;
- Levin ED, Eddins D, Petro A, et. al. Metallothionein expression and developmental exposure to mercury: Effects on learning in mice. *Neurotoxicology and Teratology* 2005; 27
- Mutter J, Naumann J, Sadaghiani C, et. al. Mercury and autism: Response to the letter of K. E. V. Muhlendahl [*Int J Hyg Environ Health* 208 (2005) 435]. *International Journal of Hygiene and Environmental Health* 2005; 208 (5): 437-438.
- Carvalho CML, Madeira Lopes JM, Batoreeu MCC. Prevention of human risk exposure to mercury along the food chain: Application of natural and synthetic zeolites. *Toxicology and Applied Pharmacology* 2004; 197: 137-175. "
- Endo T, Haraguchi K, Sakata M. Mercury contamination in whale products sold in Japanese market. *Toxicology and Applied Pharmacology* 2004; 197: 137-175.
- Ghidini S, Chizzolini R, Campanini G. Heavy metals exposure from bovine meat consumption in the North of Italy. *Toxicology and Applied Pharmacology* 2004; 197: 137-175. "
- Segal EB. Hard lessons learned from mercury contamination at home. *Chemical Health and Safety* 2004; 11(4): 44-45.

- Baltarowich L, Boyle B, Smolinske S, et. al. Mercury excretion in sweat. *Journal of Toxicology and Clinical Toxicology* 2004; 42(5): 825.
- Nehls-Lowe H, Stanton N, Stremski E. Air sampling and urine analysis following decontamination of an elemental mercury (Hg) spill in a high school chemistry lab. *Journal of Toxicology and Clinical Toxicology* 2004; 42(5): 825.
- Ivanov SD, Kovanko EG, Yamshanov VA, et. al. Selective influence of low doses irradiation on accumulation of metal-ecotoxicants in the organism and biological effect in rats. *Toxicology and Applied Pharmacology* 2004; 197: 137-175.
- Faustman EM, Yu X, Sidhu S, et. al. Integration of toxicogenomic and knowledge-based pathway mapping for elucidating shared molecular mechanisms of metal toxicity. *Toxicology and Applied Pharmacology* 2004; 197: 137-175.
- Nemova N, Bogdan V, Smimov L, et. al. Biochemical indication of mercury accumulation in fish. *Toxicology and Applied Pharmacology* 2004; 197: 137-175.
- Shimada A, Kishimoto M, Sawada M, et. al. Oxidative stress and basement membrane changes in the acute pulmonary toxicity induced by mercury vapor exposure. *Toxicology and Applied Pharmacology* 2004; 197: 137-175.
- Miyamoto K, Nakanishi H, Moriguchi S, et. al. Involvement of enhances sensitivity of NMDA receptors in vulnerability of developing cortical neurons to methylmercury neurotoxicity. *Toxicology and Applied Pharmacology* 2004; 197: 137-175.
- Sybersen T, Sund Morken T, Urfiell, B, et. al. Toxicity of methylmercury in co-cultures of astrocytes and neurons. *Toxicology and Applied Pharmacology* 2004; 197: 137-175.
- Fortier M, De Gagne, Chevalier G, et. al. Cellular response of mice splenocytes to heavy metals exposure. *Toxicology and Applied Pharmacology* 2004; 197: 137-175.
- Osredkar J, Horvat M, Krsnik M, et. al. Could occupational exposure to mercury vapour influence the activity of pineal gland? *Toxicology and Applied Pharmacology* 2004; 197: 137-175.
- Mateus ML, Carvalho CML, Santos, APM, et. al. Correlation between neurobehaviour and biochemical biomarkers after subacute exposure of rats to methylmercury. *Toxicology and Applied Pharmacology* 2004; 197: 137-175.
- Dellinger J. Additive effects of mercury and polychlorinated biphenyls on health outcomes in upper Great Lakes' fish consuming tribal members. *Toxicology and Applied Pharmacology* 2004; 197: 137-175.
- Silbergeld E, Nyland J. Mercury exposures and autoimmune disease. *Toxicology and Applied Pharmacology* 2004; 197: 137-175.
- Geier DA. From epidemiology, clinical medicine, molecular biology, and atoms, to politics: A review of the relationship between thimerosal and autism. Subm. to the Inst of Medicine, US. National Academy of Science 2004.

- Bradstreet J. Presentation to the Immunization Safety Review Committee. *Biological Evidence of Significant Vaccine Related Side-effects Resulting in Neurodevelopmental Disorders*. Washington, DC. 2004;
- Holme AD, Howard CV, Lau K, et. al. In vitro neurotoxicity of ethyl mercury. *Toxicology* 2004; 202: 129.
- Weihe P, Debes F, White RF, et. al. Miljøepidemiologisk forskning fører til saenkning af graensvaerdien for kvicksölv. [Article in Danish]. *Ugeskr Laeger* 2003; 165(2): 107-111.
- deGroot D, Pelgrim M, Waanders, et. al. Regulatory developmental neurotoxicity revisited: MeHg and MAM D.
- Salem DA, Ahmed MM, Galal A. Breastfed infants' dietary intake of mercury in middle and upper Egypt. The 9th Met of the Int Neurotoxicol Assoc INA-9 2003.
- Yano K, Hirosawa N, Sakamoto Y, et. al. Aggregation of amyloid beta-proteins in the presence of metal ions. *Toxicology Letters* 2003; 144(Suppl 1): s134.
- Zawia NH, Basha MD, Wie W. Promotion of amyloidogenesis(sic) by environmental metals and PCBs: Implications for Alzheimer's disease. The 9th Met of the Int Neurotoxicol Assoc INA-9 2003.
- Babot Z, Fonfria E, Vilaro MT, et. al. Neurotoxicity and disruption of extracellular glutamate homeostasis induced by high extracellular potassium and mercury compounds in primary cultures of cerebellar granule cells. The 9th Met of the Int Neurotoxicol Assoc INA-9 2003.
- Coccini T, Randine G, Castoldi AF. Changes in brain cholinergic muscarinic receptors in adult and developing rats co-exposed to methylmercury and PCB153. The 9th Met of the Int Neurotoxicol Assoc INA-9 2003.
- Nagymaitenyi L, Vezer, T, Papp A. Developmental influence of combined xenobiotic treatment on functioning of the central and peripheral nervous system in rats. The 9th Met of the Int Neurotoxicol Assoc INA-9 2003.
- Desi I, Pecze, L, Papp, A, et. al. Effect of acute administration of certain heavy metals and their combinations on the spontaneous and evoked cortical activity in rats. The 9th Met of the Int Neurotoxicol Assoc INA-9 2003.
- Tournoud CH, Dury M, El Hassouni A, Jahanbakht S, et. al. Intravenous and subcutaneous injection of mercury. *EAPCCT XXIII Int Congr J Toxicol Clin Toxicol* 41, 2003.
- Wilson DT, Reuhl KR, Zhou R. Effects of pre- and postnatal methylmercury exposure on the expression of EPHS and EPHRINS in the mouse.
- Thuett KA, Abbott LC. Altered apoptotic gene expression in whole cerebella of mice exposed to methylmercury in vivo. A cDNA microarray analysis.
- Shanker G, Mutkus LA, Erikson KM, et. al. Reactive oxygen species mediate methylmercury-induced neurotoxicity in astrocytes: Protective effect of antioxidants.

Tiffany-Castiglioni E, Thuett KA. Calcium homeostasis and redox status alterations in SY5Y neuroblastoma cells exposed to inorganic mercury.

Heyer N, Echeverria D, Woods TS, et. al. Association between urinary porphyrins, mercury, symptoms, and mood.

Nichols AC, Muray TP. Mercury in the environment of Northwest Alabama.

Morgans DL, Curtis LR. Mercury distribution in sediments and uptake into the aquatic food web at Cottage Grove Reservoir, Oregon.

Echeverria D, Woods JS, Heyer N, et. al. Determinants of urinary porphyrins and mercury among dental personnel.

Dieguez-Acuna FI, Woods JS, Ellis ME, et. al. Inhibition of nuclear factor KB(NF-KB) promotes apoptosis of kidney epithelial cells via mitochondrial cytochrome C release and caspase 3 activation.

Sawada M, Sunagawa Y, Shimada A, et. al. Effect of acute mercury vaport exposure to murine thymus.

Kunimoto M, Okazaki M, Sakaue M. Possible involvement of Calpain/P35/CDK5 cascade in methylmercury-induced death of cerebellar neurons.

Peden-Adams MM, Adams C, Meyers K, et. al. Varied exposure regimes to methylmercury (MEHG) during postnatal development leads to different immune responses.

Silbergeld EK, Silva I, Via CS, et. al. Mercury (Hg) accelerates autoimmune disease in mice.

Koropatnik T, Kennette W, Zalups RK. Effect of inorganic mercury on primary mouse and human monocyte function.

Williams CA, Freeman RW, Herring T. Comparative exposure assessment for thimerosal mercury.

Endo T, Haraguchi K, Hotta Y, et. al. Renal toxicity in rats after oral administration of mercury-contaminated boiled whale livers marketed for human consumption.

Putt DA, Hueni SE, Zalups RK, et. al. Transport of mercuric-thiol conjugates in basolateral membrane vesicles from rat kidney: Effect of compensatory renal cellular hypertrophy.

Bridges CC, Bauch C, Verrey E, et. al. Transport of dicysteinylmercury in madin-darby canine kidney (MDCK) cells overexpressing system B0++.

Barfuss DW, Azarbaejani Z, Zalups RK. Basolateral transport of the mercuric conjugate, CYS-HR-CYS, in non-perfused S1, S2, and S3 segments of the rabbit renal proximal tubule.

Zalups RK, Aslamkhan A, Barfuss DW, et. al. Madin-darby canine kidney (MDCK) cells gain the ability to transport mercuric conjugates of cysteine (CYS) or N-acteylcysteine (NAC) after being stably transfected with OAT1.

Ahmad S, Zalups RK. Role of organic anion transporter 1 (OAT1) and amino acid transporters in the uptake of THIOL-conjugates of methylmercury in madin-darby canine kidney (MDCK) cells.