

Table Of Contents:

1, 1-Dichloroethane

1, 2-Dichloroethane

1-Nitropyrene

2-Chloropropionitrile

2-Methoxyaniline; o-Anisidine

2-Nitrofuran

2-Nitropropane

4-(1,1,3,3-tetramethylbutyl)phenol

4,4'-diphenylmethane diisocyanate (MDI)

4-Nitrophenol

Absorption

Academy of Toxicological Sciences

Acceptable Daily Intake (ADI)

Accutane

ACE Inhibitors

Acenaphthene

Acephate

Acetaldehyde

Acetamide

Acetaminophen

Acetamiprid

Acetic Acid

Acetone

Acetonitrile

Acetophenone

Acetylaminofluorene

Acetylcholine

Acetylene

Acetylsalicylic Acid

Acids

Acifluorfen, sodium salt

Acrolein

Acrylamide

Acrylic Acid

Acrylonitrile

Acute Health Exposure Guidelines

Adiponitrile

Advances in Physiologically-Based Modeling coupled with In Vitro In Vivo Extrapolation of ADMET:

Adverse Outcome Pathways

Aerosols

A-esterases

Aflatoxin

Alachlor

Alar

Albuterol

Alchemy

Alcoholic Beverages and Alcoholism

Aldicarb

Aldrin

Algae

Alkalies

Alkyl Halides

Allyl Alcohol

Allyl Formate

Allylamine

Alpha Blockers

Aluminosilicate Fibers

Aluminum

Aluminum Phosphide

Amdro

American Academy of Clinical Toxicology

American Association of Poison Control Centers

American Board of Toxicology

American College of Medical Toxicology

American College of Toxicology

American Conference of Governmental Industrial Hygienists

American Industrial Hygiene Association

Americium

Ames Test

Aminobiphenyl, 4-

Aminoglycosides

Aminopyridine, 4-

Amiodarone

Amitraz

Amitrole

Ammonia

Ammonium Nitrate

Amphetamines

Amyl Nitrite

Anabolic Steroids

Analytical Toxicology

Ancient Warfare and Toxicology

Androgens

Anesthetic Agents

Aneuploidy

Aniline

Animal Models

Animals, Poisonous and Venomous

Anthracene

Anthrax

Anticholinergics

Antidotes

Antimony

Antimony Trioxide

Anxiolytics

Apoptosis

Aramite

Aristolochic Acids

Arsenic

Arsenical Vomiting Agents

Arsine

Arts and Crafts Materials and Processes

Asbestos

Asia Pacific Association of Medical Toxicology (APAMT)

Aspartame

Assessing the Impact of Genetic Variability in Hepatic Transporters

Astemizole

Atrazine

Atropine

Avermectins

Azamethiphos

Azathioprine

Azinphos-Methyl

Bacillus cereus

Bacillus thuringiensis

BAL (British Antilewisite)

Barbiturates (Long-Acting/Short-Acting)

Barium

Batrachotoxin

BCNU (Bischloroethyl Nitrosourea)

Behavioral Toxicology

Belladonna Alkaloids

Benchmark Dose

Benfluralin

Benomyl

Benz[a]anthracene

Benzene

Benzidine

Benzo[a]pyrene

Benzodiazepines

Benzyl Alcohol

Benzyl Benzoate

Beryllium

Beta Blockers

beta-Propiolactone

Bhopal

Bifenthrin

Biguanides

Bio Warfare and Terrorism: Toxins and Other Mid-spectrum Agents

Bioaccumulation

Biocides

Biocompatibility

Biofuels

Biomarkers, Environmental

Biomarkers, Human Health

Biomonitoring

Bioremediation

Biotransformation

Bis (2-methoxyethyl) ether

Bismuth

Bisphenol A

Bleach

Blister Agents/Vesicants

Blood

Boric Acid

Boron

Botulinum Toxin

Brodifacoum

Bromacil and its Lithium Salt

Bromadialone

Bromethalin

Bromine

Bromobenzene

Bromoform

Bromotrichloromethane

Busulfan

Butadiene, 1,3-

Butane

Butter Yellow

Button Batteries

Butyl acrylate

Butyl Ether

Butyl Nitrite

Butylamines

Butylated Hydroxyanisole

Butylated Hydroxytoluene

Butyraldehyde, n-

Butyric Acid

Butyronitrile

Butyrophenones

BZ

Cadmium

Caffeine

Calcium Channel Blockers

Calomel

Camphor

Cancer Chemotherapeutic Agents

Cancer Potency Factor

Candidate List of Substances of Very High Concern (SVHC), Reach

Cannabinoids

Captafol

Captan

Carbamate Pesticides

Carbamazepine

Carbaryl

Carbofuran

Carbon Dioxide

Carbon Disulfide

Carbon Monoxide

Carbon Tetrabromide

Carbon Tetrachloride

Carbonyl Sulfide

Carboxylesterases

Carcinogen Classification Schemes

Carcinogen-DNA Adduct Formation and DNA-Repair

Carcinogenesis

Cardiovascular System

Catecholamines

CCA-Treated Wood

Cell Cycle

Cell Phones

Cell Proliferation

Centipedes

Cephalosporins

CERCLA; revised as the Superfund Amendments Reauthorization Act (SARA)

Cerium

Cesium

Charcoal

Chemical alternatives assessments

Chemical Hazard Communication and Material Safety Data Sheets

Chemical Interactions

Chemical Safety Assessment and Reporting Tool (CHESAR, Reach

Chemical Warfare

Chemical Warfare Delivery Systems

Chemicals in Consumer Products (eg, toys, furniture, cars, etc)

Chemicals of Environmental Concern

Chemical-Specific Adjustment Factor (CSAF)

Chernobyl

Children's Health, Environmental Effects

Chloral Hydrate

Chlorambucil

Chloramphenicol

Chlordane

Chlordecone

Chlordimeform

Chlorfenvinphos

Chlorination Byproducts

Chlorine

Chlorine Dioxide

Chloroacetic acid

Chlorobenzene

Chlorobenzilate

Chlorodibenzofurans (CDFs)

Chloroethane

Chlorofluorocarbons (CFCs)

Chloroform

Chloromethane

Chloromethyl Ether, bis-

Chlorophenols

Chlorophenoxy Herbicides

Chloropicrin

Chloroprene

Chloroquine/ Hydroxy Chloroquine

Chlorosilanes

Chlorothalonil

Chlorpheniramine

Chlorpromazine

Chlorpyrifos

Chlorsulfuron

Chlorzoxazone

Choline

Cholinesterase Inhibition

Chromium

Chromosome Aberrations

Chrysene

Ciguatoxin

Ciprofloxacin

Circadian Clock Effects/Chronotoxicology

Cisplatin

Clean Air Act (CAA), U.S.

Clean Water Act (CWA), U.S.

Clinical Chemistry

Clofibrate

Clostridium perfringens

CN Gas

Coal Tar

Cobalt

Cocaine

Coke Oven Emissions

Colchicine

Combustion Toxicology

Comet Assay

Common Mechanism of Toxicity in Pesticides

Coniine

Consumer Product Safety Commission

Contract Research Organizations

Copper

Corrosives

Corticosteroids

Cosmetics and Personal Care Products

Cotinine

Coumarins

Creosote

Cresols

Criminal Enforcement of Environmental Laws

Cromolyn

Crotonaldehyde

CS Gas

Cumene

Cumulative Risk Assessment

Curare

Cuyahoga River

Cyanamide

Cyanide

Cyanogen Chloride

Cyclodienes

Cyclohexamide

Cyclohexane

Cyclohexene

Cyclophosphamide

Cyclosporine

Cyfluthrin

Cypermethrin

Cysteine, N-Acetyl-L-

Cytochrome P-450

D, 2,4- (2,4-Dichlorophenoxy Acetic Acid)

Dacarbazine

Dalapon

Danthron

DDT (Dichlorodiphenyltrichloroethane)

Decane

DEET (Diethyltoluamide)

DEF (Butyl phosphorotrithioate)

Deferoxamine

Delaney Clause

Deltamethrin

Department of Defense, U.S.

Department of Energy, U.S.

Derived Minimal Effect Level (DMEL)

Derived No-Effect Level (DNEL)

Detergent

Developmental Toxicology

Dextromethorphan

Diacetyl

Diaminotoluene

Diazinon

Diazoaminobenzene

Diazoxide

Dibenz[a,h]anthracene

Dibenzofuran

Dibromo Chloropropane

Dicamba

Dicarboxylic acid

Diclone

Dichlorobenzene

Dichloroethylene, 1,2-

Dichloromethane

Dichloropropene, 1,3-

Dichlorvos

Dieldrin

Diesel Exhaust

Diesel Fuel

Dietary Restriction

Dietary Salt, Public Health Perspective

Dietary Sugars, Public Health Perspective

Dietary Supplements

Diethyl Ether

Diethylamine

Diethylene Glycol

Diethylstilbestrol

Diflubenzuron

Difluoroethylene, 1,1-

Digitalis Glycosides

Dimethoate

Dimethyl Ether

Dimethyl Sulfate

Dimethyl Sulfoxide

Dimethylaminoazobenzene

Dimethylmercury

Dinitroanilines

Dinitrobenzene

Dinitrophenols

Dinitrotoluene

Dinoseb

Dioxane, 1,4-

Dioxins

Diphenhydramine

Diphenylamine

Diphenylhydrazine

Diquat

Disinfection ByProducts

Distribution

Disulfiram

Disulfoton

Dithiocarbamates

Diuron

DNA Phosphoramidites

Dominant Lethal Tests

Donora: Air Pollution Episode

Dose-Response Relationship

Drinking Water Criteria

Drug and Poison Information Centers

Drug Regulations, Europe

Drugs of Abuse

Dyes and Colorants

E. coli (Escherichia coli)

ECHA (European Chemicals Agency)

Echinacea

Ecological Exposure Limits and Guidelines

Ecological Quality Standards (EQS) Global

Ecotoxicology

Ecotoxicology, Aquatic

Ecotoxicology, Aquatic Invertebrates

Ecotoxicology, Avian

Ecotoxicology, Genetic

Ecotoxicology, Terrestrial

Ecotoxicology, Wildlife

EDTA (Ethylenediaminetetraacetic acid)

Effluent Biomonitoring

Electromagnetic Fields

Emergency Response and Preparedness

Endocrine System

Endosulfan

Endrin

Environmental Advocacy (Non US)

Environmental Advocacy (US)

Environmental Exposure Assessment

Environmental Fate and Behavior

Environmental Health

Environmental Hormone Disruptors

Environmental Justice

Environmental Laws, Europe

Environmental Processes

Environmental Protection Agency, U.S.

Environmental Risk Assessment, Aquatic

Environmental Risk Assessment, Cosmetic and Consumer Products

Environmental Risk Assessment, Marine

Environmental Risk Assessment, Pesticides and Biocides

Environmental Risk Assessment, Pharmaceuticals

Environmental Risk Assessment, Secondary Poisoning

Environmental Risk Assessment, Terrestrial

Environmental Toxicology

Eosinophilia-Myalgia Syndrome

Ephedra

Epichlorohydrin

Epidemiology

Epigenetics

Ergot

Erionite

Erythromycin

Estrogens I: Estrogens and their Conjugates

Estrogens II: Catechol Estrogens

Estrogens III: Phytoestrogens and Mycoestrogens

Estrogens IV: Estrogen-Like Pharmaceuticals

Estrogens V: Xenoestrogens

Ethane

Ethanol

Ethanolamine

Ethene

Ethics

Ethionine

Ethoxyethanol

Ethyl Acetate

Ethyl Acrylate

Ethyl Benzene

Ethyl Bromide

Ethyl Methanesulfonate

Ethylamine

Ethylene Glycol

Ethylene Glycol Mono-n-Butyl Ether

Ethylene Imine

Ethylene Oxide

EU Risk Assessment Committees

Eugenol

European Association of Poisons Centres and Clinical Toxicologists (EAPCCT)

European Centre for Ecotoxicology and Toxicology of Chemicals

European Classification and Labeling (C&L) Inventory

European Food Safety Authority

European Society of Toxicology

European Union and Its European Commission

Evidence-Based Toxicology

E-Waste

Excretion

Eye Irritancy Testing

Federal Insecticide, Fungicide, and Rodenticide Act, U.S.

Fenthion

Fenvalerate

Fetal Alcohol Syndrome

Fexofenadine

Fipronil

Fish Consumption Advisories

Flavor and Extract Manufacturers Association

Fluometuron

Fluoride

Fluorine

Folic Acid

Folpet

Food Additives

Food and Agriculture Organization of the United Nations

Food and Drug Administration, U.S.

Food Quality Protection Act, U.S.

Food Safety and Toxicology

Food, Drug, and Cosmetic Act, U.S.

Foreign Body Response

Forensic Toxicology

Formaldehyde

Formamide

Formic Acid

Fracking

Freons

Fuel Oils

Fuel Oxygenates

Furan

Furfural

Galactosamine

Gallium

Gap Junctional Intercellular Communication

Gasoline

Gastrointestinal System

Generally Recognized as Safe (GRAS)

Genetic Toxicology

Genetically Modified Organisms

GF

Ginger Jake

Global Chemical Policy

Global Climate Change and Environmental Toxicology

Global Harmonized System for Classification and Labeling (GHS)

Global Public Health and Toxicology

Glutathione

Glyceraldehyde

Glycerol

Glycidol

Glycol Ethers

Glyphosate

Gold

Good Clinical Practice (GCP)

Good Laboratory Practices (GLP)

Gossypol

Graphical Depictions of Toxicological Data

Great Smog of London

Green Chemistry

G-Series Nerve Agents

Guaifenesin

H1-Blockers

Hair

Hazard Identification

Hazardous Chemicals, Import/Export of

Hazardous Waste

Health Assessments

Heat Shock Proteins

Helium

Hematocompatibility

Heparin

Heptachlor

Heptane

Heptanone

hERG (Human Ether a-Go-Go Related Gene)

Heterocyclic Amines

Hexabromocyclododecane (HBCDD)

Hexachlorobenzene

Hexachlorobutadiene

Hexachlorocyclohexanes

Hexachlorocyclopentadiene

Hexachloroethane

Hexachloronaphthalene

Hexachlorophene

Hexamethylene Diisocyanate (HDI)

Hexane

Hexanone

High Production Volume (HPV) Chemicals

High Throughput Screening

High-Temperature Cooked Meats

Hormesis

Host-Mediated Assay

Hydraulic Fluids

Hydrazine

Hydrobromic Acid

Hydrochloric Acid

Hydrofluoric Acid

Hydrogen Peroxide

Hydrogen Sulfide

Hydroiodic Acid

Hydroperoxide, tert-Butyl

Hydroquinone

Hydroxylamine

Hymenoptera

Hypersensitivity, Delayed Type

Hypoglycemics, Oral

Ibuprofen

Idiopathic Environmental Intolerance

Imidacloprid

Immune System

Implant Studies

In Silico Methods

In vitro Test

In Vitro-in vivo Extrapolation

In vivo Test

Indole

Industrial Hygiene

Information Resources in Toxicology

Integrated Pollution Prevention and Control (IPPC)

Interactive Toxicity

Intergovernmental Forum on Chemical Safety (IFCS)

International Agency for Research on Cancer

International Conference on Harmonization

International Fragrance Association (IFRA)

International Labour Organization (ILO)

International Life Sciences Institute Health and Environmental Sciences Institute (ILSI-HESI)

International Organization of the Flavor Industry (IOFI)

International Programme on Chemical Safety

International Society for the Study of Xenobiotics

International Society of Exposure Science

International Union of Pure and Applied Chemistry

International Union of Toxicology

Inter-Organization Programme for the Sound Management of Chemical

Investigative New Drug Application

Iodine

Iron

Islip Garbage Barge

Isocyanates

Isodrin

Isoniazid

Isophorone

Isoprene

Isopropanol

Itai-Itai

IUCLID (International Uniform Chemical Information Database)

Jet Fuels

Joint FAO/WHO Expert Meetings (JECFA and JMPR)

Kava

Kerosene

Kidney

Killer Lakes

Lanthanide Series of Metals

Law and Toxicology

LD50/LC50 (Lethal Dosage 50/Lethal Concentration 50)

Lead

Levels of Effect in Toxicological Assessment

Lewisite

Lidocaine

Life Cycle Analysis

Limonene

Linuron

Lipid Modifying Drugs

Lipid Peroxidation

Lithium

Liver

Lotronex

Love Canal

Low Dose Effects of Environmental Chemicals

Loxapine

LSD (Lysergic Acid Diethylamide)

Lye

Lyme Disease

Magnesium

Malathion

Maleic anhydride

Malononitrile

Mancozeb

Maneb

Manganese

MARCAR

Margin of Exposure (MOE)

Marijuana

Marine Toxins and Venoms

Maximum Tolerated Dose (MTD)

Mechanisms of Toxicity

Mecoprop

Medical Devices, Toxicological Relevance

Medical Surveillance

Medical Textiles

Medicinal Uses of Toxins

Melphalan

Mephedrone

Mercaptans

Mercaptoethanol, 2-

Mercuric Chloride

Mercury

Mercury Tragedies

Merphos

Mescaline

Mesocosms and Aquatic Microcosms

Metaldehyde

Metallothionein

Metals

Methamidophos

Methane

Methanol

Methomyl

Methoprene

Methoxychlor

Methoxyethanol

Methoxypsoralen, 8-

Methyl Acrylate

Methyl Bromide

Methyl CCNU

Methyl Disulfide

Methyl Ethyl Ketone

Methyl Isocyanate

Methyl isothiocyanate

Methyl methacrylate

Methyl Parathion

Methylamine

Methylcholanthrene, 3-

Methylenedianiline and Its Dihydrochloride

Methylenedioxymethamphetamine

Methylfentanyl, a-

Methylglyoxal

Methylmercury

Methylnitrosourea

Metribuzin

Metronidazole

Mevinphos

Microarray Analysis

Micronucleus Assay

Minamata

Mirex

Mithramycin

Mitochondrial Toxicity

Mitomycin C

Mixtures, Toxicology and Risk Assessment

Mode of Action

Modifying Factors of Toxicity

Molecular Toxicology-Recombinant DNA Technology

Molinate

Molybdenum

Monoamine Oxidase Inhibitors

Monosodium Glutamate

Monte Carlo Analysis

Mouse Lymphoma Assay

Multispecies Environmental Testing Designs

Musculoskeletal

Mushrooms, Coprine

Mushrooms, Cyclopeptide

Mushrooms, Ibotenic Acid

Mushrooms, Monomethylhydrazine

Mushrooms, Muscarine

Mushrooms, Psilocybin

Myclobutanil

Mycotoxins

N,N-dimethylacetamide

Nails (of the Fingers and Toes)

Naled

Nanotoxicology (Nanoinformatics, National Nanotechnology Initiative and Nanomaterials)

Naphthalene

Naphthyl Thiourea, a-

Naphthylamine, 2-

Naphthylisothiocyanate

National Center for Environmental Health

National Center for Toxicological Research

National Environmental Policy Act

National Institute for Occupational Safety and Health

National Institute of Environmental Health Sciences

National Institutes of Health

National Library of Medicine/TEHIP

National Toxicology Program

Natural Products

n-Butyl alcohol

Nematocides

Neon

Neonicotinoids

Nerve Agents

Neurotoxicity

NexGen21

Niacin

Nickel and Nickel Compounds

Nickel Chloride

Nicotine

Nithiazine

Nitrapyrin

Nitrate

Nitric Oxide

Nitrite Inhalants

Nitrites

Nitrobenzene

Nitrocellulose

Nitroethane

NitroFurancarboxaldehyde

Nitrofurfuryl alcohol

NitroFuroic acid

Nitrofuoyl chloride

Nitrogen Dioxide

Nitrogen Mustard

Nitrogen Tetraoxide

Nitroglycerin

Nitromethane

Nitrosamines

Nitrous Oxide

N-methylpyrrolidone

N-Nitrosodimethylamine

N-Nitroso-N-methylurea

N-Nitrosopyrrolidine

Non-Lethal Weapons, Chemical

Non-Mammalian Models in Toxicology (eg Zebrafish)

Nonylphenol

Norbormide

Norethisterone

Notorious Poisoners and Poisoning Cases

Nutmeg

Obesogens

Occupational Exposure Limits

Occupational Safety and Health Act, US

Occupational Safety and Health Administration

Occupational Toxicology

Octachlorostyrene

Octane

OECD eChemPortal

Oil Spills (to include EXXON)

Oil, Crude

Oil, Lubricating

Okadaic acid

Oleander

Omics and Related Recent Technologies

OPCW

Opium and the Constituent Opiates

Oral Reference Dose (RfD)/Inhalation Reference Concentration (RfC)

Organisation for Economic Cooperation and Development

Organochlorine Insecticides

Organophosphorus Compounds

Organotins

Otto Fuel II

Oxalates

Oxidative Stress

Oxydemeton methyl

Oxygen

Oxymetholone

Ozone

Palladium

Paraldehyde

Paraquat

Parathion

PBT (Persistent, Bioaccumulative, and Toxic) Chemicals

Pendimethalin

Penicillin and the Penicillins

Pentachlorobenzene

Pentachloroethane

Pentachloronitrobenzene

Pentane

Pentobarbital sodium

Peptide Coupling Agents

Peracetic acid

Perchlorate

Perchloric Acid

Perfluoroisobutylene

Perfluorooctanoic Acid (PFOA)

Periodic Acid

Permethrin

Peroxisome Proliferator-activated Receptors (PPARs)

Peroxisome Proliferators

Persistent Organic Pollutants

Pesticides

Petroleum Distillates

Petroleum Ether

Petroleum Hydrocarbons

Peyote

Pharmaceuticals in the Environment

Phenacetin

Phenanthrene

Phencyclidine

Phenol

Phenolphthalein

Phenothiazines and Atypical Anti-Psychotics

Phenothrin

Phenylmercuric Acetate

Phenylphenol

Phenylpropanolamine

Phenytoin/Fosphenytoin

Pheromones

Phorbol Esters

Phosgene

Phosgene Oxime

Phosphate Ester Flame Retardants

Phosphine

Phosphoric Acid

Phosphorus

Photoallergens

Photochemical Oxidants

Phthalates

Phthalic anhydride

Physical Hazards

Picloram

Picric Acid

Piperazine

Piperonyl Butoxide

Plants, Poisonous (animals)

Plants, Poisonous (humans)

Platinum

Plutonium

Poisoning Emergencies in Humans

Pollutant Release and Transfer Registries (PRTs)

Pollution Prevention Act, U.S.

Pollution, Air

Pollution, Air Indoor

Pollution, Soil

Pollution, Water

Polybrominated Biphenyls (PBBs)

Polybrominated Diphenyl Ethers (PBDEs)

Polychlorinated Biphenyls (PCBs)

Polycyclic Aromatic Amines

Polycyclic Aromatic Hydrocarbons (PAHs)

Polyethylene Glycol

Polymers

Potassium

Potassium hydroxyoctaoxodizincatedichromate

Potassium Iodide

Predicted No Effect Concentration (PNEC)

Primidone

Priority Setting and Hazard/Risk Ranking

Procainamide

Progesterone and Progestin mimics

Prometryn

Propachlor

Propane

Propane Sultone

Propanil

Propargite

Propazine

Propene

Propiconazole

Propionic Acid

Proposition 65, California

Propoxur

Propylene Glycol

Propylene Oxide

Prostaglandins

Pseudoephedrine

Psychological Indices of Toxicity

PTFE (Teflon)

Publishing Trends (e.g. Open Access)

Puromycin

PUVA

Pyrene

Pyrethrins/Pyrethroids

Pyridine

Pyridostigmine

Pyridoxine

Pyriminil

Pyrrolizidine Alkaloids

QSAR (Reference to Computational)

QT Interval

Quinidine

Quinine

Quinoline

Quinone

Radiation Toxicology, Ionizing and Non-Ionizing

Radium

Radon

REACH

REACH Chemical Safety Assessment and Report (CSA and CSR)

REACH-IT

Recalls, Drugs & Consumer Products

Recommended Exposure Limits

Red Squill

Red Tide

Redbook 2000: Toxicological Principles for the Safety of Food Ingredients

Regulation, Toxicology and

Reproductive System, Female

Reproductive System, Male

Research Institute for Fragrance Materials (RIFM)

Reserpine

Resistance to Toxicants

Resource Conservation and Recovery Act, U.S.

Respiratory Tract

Rhodium

Riboflavin

Ricin and other Toxalbumins

Rifampin

Riot Control Agents

Risk Assessment, Ecological

Risk Assessment, Human Health

Risk Assessment, Uncertainty

Risk Characterization

Risk Communication

Risk Management

Risk Management Measures (RMM)

Risk Perception

Rotenone

S-(1,2-dichlorovinyl)-L-cysteine

Saccharin

Safe Drinking Water Act

Safety Pharmacology

Safety Testing, Clinical Studies

Safrole

SAICM

Saint John's Wort

Salicylates

Salmonella

Sarin

Saxitoxin

Scombroid

Scorpions

Sedatives

Selamectin

Selenium

Semustine

Sensitivity Analysis

Sensory Organs

Seveso Disaster, and the Seveso and Seveso II Directives

Shale oil toxicity

Shellfish Poisoning, Paralytic

Shigella

Sick Building Syndrome

Silanes

Silent Spring

Silica, Crystalline

Silicone

Silver

Sister Chromatid Exchanges

Site-Specific Environmental Risk Assessment

Skin

Snakes

Social Media and Toxicology

Society for Chemical Hazard Communication

Society for Environmental Toxicology and Chemistry

Society for Risk Analysis (SRA)

Society of Toxicology

Sodium

Sodium dimethyldithiocarbamate

Sodium Fluoroacetate

Sodium nitrite

Sodium pentachlorophenate

Sodium Sulfite

Soil Pollution Remediation

Solvents

Soman

Species Sensitivity Distribution (SSD)

Spiders

SSRIs (Selective Serotonin Reuptake Inhibitors)

Staphylococcus aureus

Statistics

Stem Cells

Stoddard Solvent/White Spirits

Streptozotocin

Strontium

Strychnine

Styrene

Sulfates

Sulfites

Sulfur Dioxide

Sulfur Mustard Gas

Sulfuric Acid

Sulfuryl fluoride (Vikane)

Surfactants, Anionic and Nonionic

Surfactants, Perfluorinated

Sustainability

Synthetic Vitreous Fibers

Systems Biology Applied to Toxicology

T, 2,4,5-

Tabun

Tacrine

Talc

Tamoxifen

Tannic Acid

TCDD (2,3,7,8-Tetrachlorodibenzo-p-dioxin)

Tellurium

Terbutaline

Terrestrial Microcosms and Multispecies Soil Systems

Tetrabromobisphenol A

Tetrachloroethane

Tetrachloroethylene

Tetrachlorvinphos

Tetrahydrofuran

Tetramethylenedisulphotetramine (TETS)

Tetranitromethane

Tetrodotoxin

Texas City Disaster

TGN 412

Thalidomide

Thallium

The Emergency Planning and Community Right-to-Know Act

The European Medicines Agency (EMA)

The Exposome

The Hamner Institutes for Health Sciences

The MAK Committee

Theophylline

Thiabendazole

Thiamine

Thiazide Diuretics

Thimerosal

Thioacetamide

Thiotepa

Thioxanthenes

Thiram

Thorium and Thorium Dioxide

Three Mile Island

Threshold of Toxicologic Concern (TTC)

Thyroid Preparations

Times Beach

Tin

Tissue Repair

Titanium

Titanium Tetrachloride

Tobacco

Toluene

Toluene Diisocyanate

Toluidine

Toxaphene

"Toxic" and "Nontoxic"

Toxic Substances Control Act, U.S.

Toxic Torts

Toxicity Testing in the 21st Century, Approaches to Implementation

Toxicity Testing Standards

Toxicity Testing, Alternatives

Toxicity Testing, Aquatic

Toxicity Testing, Behavioral

Toxicity Testing, Carcinogenesis

Toxicity Testing, Dermal

Toxicity Testing, Developmental

Toxicity Testing, Inhalation

Toxicity Testing, Irritation

Toxicity Testing, Mutagenicity

Toxicity Testing, 'Read Across Analysis'

Toxicity Testing, Reproductive

Toxicity Testing, Sensitization

Toxicity Testing, Validation

Toxicity, Acute

Toxicity, Chronic and Subchronic

Toxicokinetic/Pharmacokinetic Models

Toxicokinetics/Pharmacokinetics

Toxicology

Toxicology Excellence for Risk Assessment

Toxicology Forum

Toxicology in the Arts, Culture, and Imagination

Toxicology, Education and Careers

Toxicology, History of

Toxicology, Impact on other Sciences

Toy Safety and Hazards

Trade Associations

Trans Fatty Acids

Transgenic Animals

Translational Toxicology

Triadimefon

Triazines

Trichlorfon

Trichlorobenzenes

Trichloroethane

Trichloroethylene

Trichloropropane

Triclopyr triethylammonium salt

Tricyclic Antidepressants

Trifluralin

Trihalomethanes

Trimethylbenzene

Trinitrotoluene

Tungsten

Turpentine

Uncertainty Analysis

Uncertainty Factors

UNEP Chemicals

United States Pharmacopoeia (USP)

Uranium

Urea

Urethane

US Chemical Safety Board

UVA

UVB

Vaccines

Valley of the Drums

Valproic Acid

Vanadium

Vanillin

Veterinary Toxicology

Vinyl Acetate

Vinyl Bromide

Vinyl Chloride

Vinyl Fluoride

Vinylidene Chloride

Virtual Organs

Virtually Safe Dose (VSD)

Vitamins

Volatile Organic Compounds (VOC)

V-Series Nerve Agents: Other than VX

VX

Wood Dusts

Xylene

Xyrem

Yohimbine

Zinc