

Data in the CEINT Nanoinformatics Knowledge Commons

NIKC Instance Organizational Structure

Number of publications listed in Web of Science

NanoPHEAT

q : w.% of NMs in the product

M : mass of product in the system

System: Becker, mesocosm, the house etc

Matrix Release Factor: fraction of **NMs in a composite that are released.**