

Publications in Peer-Reviewed Journals

- Linden, L., K.U. Goss, and S. Endo, (2016):
Exploring 3D structural influences of aliphatic and aromatic chemicals on alpha-cyclodextrin binding
Journal of Colloid and Interface Science **468**, 42-50
- Henneberger, L., K.U. Goss, and S. Endo, (2016):
Equilibrium Sorption of Structurally Diverse Organic Ions to Bovine Serum Albumin
Environ. Sci. Technol. **50(10)**, 5119-5126
- Henneberger, L., K.U. Goss, and S. Endo, (2016):
Partitioning of Organic Ions to Muscle Protein: Experimental Data, Modeling, and Implications for in Vivo Distribution of Organic Ions
Environ. Sci. Technol. **50(13)**, 7029-7036
- Goss, K.U. and S. Endo, (2016):
Comment on "Application of the Activity Framework for Assessing Aquatic Ecotoxicology Data for Organic Chemicals"
Environ. Sci. Technol. **50(7)**, 4139-4140
- Bittermann, K., S. Spycher, and K.U. Goss, (2016):
Comparison of different models predicting the phospholipid-membrane water partition coefficients of charged compounds
Chemosphere **144**, 382-391
- Wania, F., et al., (2015):
Using the chemical equilibrium partitioning space to explore factors influencing the phase distribution of compounds involved in secondary organic aerosol formation
Atmospheric Chemistry and Physics **15(6)**, 3395-3412
- Wang, C., et al., (2015):
Calculating Equilibrium Phase Distribution during the Formation of Secondary Organic Aerosol Using COSMOtherm
Environ. Sci. Technol. **49(14)**, 8585-8594
- Geisler, A., et al., (2015):
Predicting Storage-Lipid Water Partitioning of Organic Solutes from Molecular Structure
Environ. Sci. Technol. **49(9)**, 5538-5545
- Endo, S., T.N. Brown, and K.-U. Goss, (2015):
Comments on "A simple method for estimating in vitro air-tissue and in vivo blood-tissue partition coefficients" by Abraham, Gala, Ibrahim, Acree and Liu
Chemosphere **120**, 793-796
- Wania, F., et al., (2014):
Novel methods for predicting gas-particle partitioning during the formation of secondary organic aerosol
Atmos. Chem. Phys. **14(23)**, 13189-13204
- Stenzel, A., K.-U. Goss, and S. Endo, (2014):
Prediction of partition coefficients for complex environmental contaminants: Validation of COSMOtherm, ABSOLV, and SPARC
Environmental Toxicology and Chemistry **33(7)**, 1537-1543
- Schoon, A., et al., (2014):
Using dogs to detect hidden corrosion
Applied Animal Behaviour Science **153**, 43-52
- Praetorius, A., et al., (2014):
The road to nowhere: equilibrium partition coefficients for nanoparticles
Environmental Science Nano **1**, 317-323

- Oemisch, L., K.-U. Goss, and S. Endo, (2014):
Ion exchange membranes as novel passive sampling material for organic ions: Application for the determination of freely dissolved concentrations
J Chromatogr. A **1370**, 17-24
- Endo, S., et al., ():
UFZ-LSER database v 2.1 2014 [cited 2014 17.04.2014]
Available from: <http://www.ufz.de/LSERD> ,
- Endo, S. and K.-U. Goss, (2014):
Predicting Partition Coefficients of Polyfluorinated and Organosilicon Compounds using Polyparameter Linear Free Energy Relationships (PP-LFERs)
Environ. Sci. Technol. **48(5)**, 2776-2784
- Endo, S. and K.-U. Goss, (2014):
Applications of Polyparameter Linear Free Energy Relationships in Environmental Chemistry
Environ. Sci. Technol. **48**, 12477-12491
- Bittermann, K., et al., (2014):
Prediction of phospholipid-water partition coefficients of ionic organic chemicals using the mechanistic model COSMOmic
J. Phys. Chem. B **118(51)**, 14833-14842
- Stenzel, A., K.-U. Goss, and S. Endo, (2013):
Experimental Determination of Polyparameter Linear Free Energy Relationship (pp-LFER) Substance Descriptors for Pesticides and Other Contaminants: New Measurements and Recommendations
Environ. Sci. Technol. **47(24)**, 14204-14214
- Stenzel, A., M. Endo, and K.U. Goss, (2013):
Determination of Polyparameter Linear Free Energy Relationship (pp-LFER) Substance Descriptors for Established and Alternative Flame Retardants
Environ. Sci. Technol. **47(3)**, 1399-1406
- Schneider, M., S. Endo, and K.U. Goss, (2013):
Volatilization of Pesticides from the Bare Soil Surface: Evaluation of the Humidity Effect
Journal of Environmental Quality **42(3)**, 844-851
- Oemisch, L., S. Endo, and K.U. Goss, (2013):
Determination of oil-water partition coefficients of polar compounds: silicone membrane equilibrators vs. SPME passive sampler
Anal. Bioanal. Chem. **405**, 2567-2574
- Goss, K.U., T.N. Brown, and S. Endo, (2013):
Elimination half-life as a metric for the bioaccumulation potential of chemicals in aquatic and terrestrial food chains
Environ. Toxic. Chem. **32(7)**, 1663-1671
- Endo, S., T.N. Brown, and K.-U. Goss, (2013):
A General Model for Estimating Partition Coefficients to Organisms and their Tissues using the Biological Compositions and Polyparameter Linear Free Energy Relationships
Environ. Sci. Technol. **47(12)**, 6630-6639
- Droge, S.T.J. and K.U. Goss, (2013):
Ion-exchange affinity of organic cations to natural organic matter: influence of amine type and nonionic interactions at two different pHs
Environ. Sci. Technol. **47(2)**, 798-806
- Droge, S.T.J. and K.-U. Goss, (2013):
Development and Evaluation of a New Sorption Model for Organic Cations in Soil:

Contributions from Organic Matter and Clay Minerals

Environ. Sci. Technol. **47(24)**, 14233-14241

- Droge, S.T.J. and K.-U. Goss, (2013):
Sorption of Organic Cations to Phyllosilicate Clay Minerals: CEC-Normalization, Salt Dependency, and the Role of Electrostatic and Hydrophobic Effects
Environ. Sci. Technol. **47(24)**, 14224-14232
- Stenzel, A., M. Endo, and K.U. Goss, (2012):
Measurements and predictions of hexadecane/air partition coefficients for 387 environmentally relevant compounds
J Chromatogr. A **1220**, 132-142
- Schneider, M. and K.U. Goss, (2012):
Prediction of water retention curves for dry soils from an established pedotransfer function: Evaluation of the Webb model
Water Resources Research **48**, W06603
- Schneider, M. and K.U. Goss, (2012):
Prediction of the water sorption isotherm in air dry soils
Geoderma **170**, 64-69
- Schneider, M. and K.U. Goss, (2012):
Volatilization Modeling of Two Herbicides from Soil in a Wind Tunnel Experiment under Varying Humidity Conditions
Environ. Sci. Technol. **46(22)**, 12527–12533
- Schenzel, J., et al., (2012):
Experimentally Determined Soil Organic Matter–Water Sorption Coefficients for Different Classes of Natural Toxins and Comparison with Estimated Numbers
Environ. Sci. Technol. **46(11)**, 6118-6126
- Neale, P.A., et al., (2012):
Evaluating dissolved organic carbon–water partitioning using polyparameter linear free energy relationships: Implications for the fate of disinfection by-products
Water Research **46(11)**, 3637-3645
- Geisler, A., S. Endo, and K.-U. Goss, (2012):
Partitioning of Organic Chemicals to Storage Lipids: Elucidating the Dependence on Fatty Acid Composition and Temperature
Environ. Sci. Technol. **46**, 9519-9524
- Endo, S., A. Pfennigsdorff, and K.U. Goss, (2012):
Salting out effect in aqueous NaCl solutions: trends with size and polarity of solute molecules
Environ. Sci. Technol. **46**, 1496-1503
- Endo, S., J. Bauerfeind, and K.U. Goss, (2012):
Partitioning of neutral organic compounds to structural proteins
Environ. Sci. Technol. **46**, 12697–12703
- Droge, S.T.J. and K.-U. Goss, (2012):
Effect of Sodium and Calcium Cations on the Ion-Exchange Affinity of Organic Cations for Soil Organic Matter
Environ. Sci. Technol. **46(11)**, 5894-5901
- Schneider, M. and K.U. Goss, (2011):
Temperature dependence of the water retention curve for dry soils
Water Resources Research **47**, W03506
- Goss, K.-U., (2011):
Predicting Equilibrium Sorption of Neutral Organic Chemicals into Various Polymeric Sorbents with COSMO-RS
Analytical Chemistry **83(13)**, 5304

- Geisler, A., M. Endo, and K.U. Goss, (2011):
Partitioning of polar and non-polar neutral organic chemicals into human and cow milk
Environment International **37**, 1253-1258
- Fischer, A.R., P. Werner, and K.U. Goss, (2011):
Photodegradation of malachite green and malachite green carbinol under irradiation with different wavelength ranges
Chemosphere **82**, 210-214
- Endo, S., B.I. Escher, and K.U. Goss, (2011):
Capacities of Membrane Lipids to Accumulate neutral Organic Chemicals
Environ. Sci. Technol. **45**, 5912-5921
- Endo, S., S.T.J. Droge, and K.U. Goss, (2011):
Polyparameter Linear Free Energy Models for Polyacrylate Fiber–Water Partition Coefficients to Evaluate Efficiency of Solid-Phase Microextraction
Anal. Chem. **83**, 1394-1400
- Endo, M., et al., (2011):
Equilibrium partition coefficients of diverse polar and nonpolar organic compounds to polyoxymethylene (POM) passive sampling devices
Environ. Sci. Technol. **45**, 10124-10132
- Endo, M. and K.U. Goss, (2011):
Serum Albumin Binding of Structurally Diverse Neutral Organic Compounds: Data and Models
Chem. Res. Toxicol. **24(12)**, 2293-2301
- Bronner, G. and K.U. Goss, (2011):
Predicting sorption of pesticides and other multifunctional organic chemicals to soil organic carbon
Environ. Sci. Technol. **45**, 1313-1319
- Bronner, G. and K.U. Goss, (2011):
Sorption of organic chemicals to soil organic matter: influence of soil variability and pH dependence
Environ. Sci. Technol. **45**, 1307-1312
- Arp, H.P.H. and K.U. Goss, (2011):
Sorption of anthropogenic organic compounds to airborne particles, in Biophysico-chemical processes of anthropogenic organic compounds in environmental systems
B.S. Xing, N. Senesi, and P.M. Huang, Editors Wiley:Hoboken ,NewJersey, 115-148
- Zhang, X.Y., et al., (2010):
Assessment of chemical screening outcomes based on different partitioning property estimation methods
Environment International **36**, 514-520
- Mariussen, E., et al., (2010):
Relevance of 1,2,5,6,9,10-hexabromocyclododecane diastereomer structure on partitioning properties, column-retention and clean-up procedures
J Chromatogr. A **1217(9)**, 1441-1446
- Hale, S.E., et al., (2010):
Partitioning of organochlorine pesticides from water to polyethylene passive samplers
Environmental Pollution **158(7)**, 2511-2517
- Bronner, G., K. Fenner, and K.U. Goss, (2010):
Hexadecane/air partitioning coefficients of multifunctional compounds: experimental data and modeling
Fluid Phase Equilibria **299**, 207-215

- Arp, H.P.H., S. Endo, (2010):
and K.U. Goss, Comment on "Assessment of PDMS-Water Partition Coefficients: Implications for Passive Environmental Sampling of Hydrophobic Compounds"
Environ. Sci. Technol. **44(22)**, 8787-8788
- Arp, H.P.H., S. Endo, (2010):
and K.-U. Goss, Comment on "Assessment of PDMS-Water Partition Coefficients: Implications for Passive Environmental Sampling of Hydrophobic Compounds"
Environ. Sci. Technol. **44(22)**, 8787
- Arp, H.P.H., et al., (2010):
Response to Comment on "More of EPA's SPARC Online Calculator-The Need for High Quality Predictions of Chemical Properties"
Environ. Sci. Technol. **44(20)**, 7746-7747
- Arp, H.P.H., et al., (2010):
More of EPA's SPARC Online Calculator-The Need for High-Quality Predictions of Chemical Properties
Environ. Sci. Technol. **44(12)**, 4400-4401
- Wittekindt, C. and K.-U. Goss, (2009):
Screening the partition behavior of a large number of chemicals with a quantum-chemical software
Chemosphere **76**, 460-464
- Tülp, H., et al., (2009):
pH-Dependent Sorption of Acidic Organic Chemicals to Soil Organic Matter
Environ. Sci. Technol. **43**, 9189-9195
- Schymanski, E.L., et al., (2009):
Integrated analytical and computer tools for structure elucidation in effect-directed analysis
Trac-Trends In Analytical Chemistry **28(5)**, 550-561
- Schneider, M. and K.-U. Goss, (2009):
Systematic investigation of the sorption properties of Tenax TA, Chromosorb 106, Porapak N and Carbopak F
Anal. Chem. **81**, 3017-3021
- Goss, K.-U., et al., (2009):
Non-additive effects in the partition behavior of various aliphatic and aromatic bifunctional molecules
Environ. Tox. Chem. **28**, 52-60
- Goss, K.-U. and H.P.H. Arp, (2009):
Comment on Experimental pKa Determination for Perfluorooctanoic Acid (PFOA) and the Potential Impact of pKa Concentration Dependence on Laboratory-Measured Partitioning Phenomena and Environmental Modeling
Environ. Sci. Technol. **43**, 5150-5151
- Goss, K.U., (2009):
Predicting Adsorption of Organic Chemicals at the Air-Water Interface
Journal of Physical Chemistry A **113**, 12256-12259
- Arp, H.P.H. and K.U. Goss, (2009):
The Gas/Particle Partitioning Behavior of Perfluorocarboxylic Acids with Terrestrial Aerosols
Environ. Sci. Technol. **43**, 8542-8547
- Arp, H.P.H. and K.-U. Goss, (2009):
Ambient gas/particle partitioning. 3. Estimating partition coefficients of apolar, polar and ionic organic molecules by their molecular structure
Environ. Sci. Technol. **43(6)**, 1923-1929

- Tülp, H.C., et al., (2008):
Experimental determination of LSER parameters for a set of 76 diverse pesticides and pharmaceuticals
Environ. Sci. Technol. **42**, 2034-2040
- Niederer, C. and K.-U. Goss, (2008):
Effect of ortho-chlorine substitution on the partition behavior of chlorophenols
Chemosphere **71**, 697-702
- Goss, K.-U., et al., (2008):
Partition Behavior of Hexachlorocyclohexane Isomers
J. Chem. Eng. Data **53**, 750-754
- Goss, K.-U., (2008):
The pKa Values of PFOA and Other Highly Fluorinated Carboxylic Acids
Environ. Sci. Technol. **42(13)**, 5032-5032
- Goss, K.-U., (2008):
The pKa values of PFOA and other highly fluorinated carboxylic acids
Environ. Sci. Technol. **42**, 456-458
- Endo, S., et al., (2008):
Evaluating Coal Tar-Water Partitioning Coefficient Estimation Methods and Solute-Solvent Molecular Interactions in Tar Phase
Chemosphere **73**, 532-538
- Arp, H.P.H., R.P. Schwarzenbach, and K.-U. Goss, (2008):
Ambient Gas/Particle Partitioning 2: The Influence of Particle Source and Temperature on Sorption to Dry Terrestrial Aerosols
Environ. Sci. Technol. **42**, 5951-5957
- Arp, H.P.H., R.P. Schwarzenbach, and K.-U. Goss, (2008):
Ambient Gas/Particle Partitioning 1: Sorption Mechanisms of Apolar, Polar and Ionizable Organic Compounds
Environ. Sci. Technol. **42**, 5541-5547
- Arp, H.P.H. and K.-U. Goss, (2008):
Irreversible sorption of trace concentrations of perfluorocarboxylic acids to fiber filters used for air sampling
Atmosph. Environ. **42**, 6869-6872
- Arp, H.P., R.P. Schwarzenbach, and K.-U. Goss, (2008):
Determination of Ambient Gas-Particle Partitioning Constants of Nonpolar and Polar Organic Compounds Using Inverse Gas Chromatography
Atmos. Environ. **42**, 303-312
- Niederer, C., R.P. Schwarzenbach, and K.-U. Goss, (2007):
Elucidating Differences in the Sorption Properties of 10 Humic and Fulvic Acids for Polar and Nonpolar Organic Chemicals
Environ. Sci. Technol. **41**, 6711-6717
- Niederer, C. and K.-U. Goss, (2007):
Quantum-chemical Modeling of Humic Acid/Air Equilibrium Partitioning of Organic Vapors
Environ. Sci. Technol. **41**, 3646-3652
- Kamprad, I. and K.-U. Goss, (2007):
Systematic investigation of the sorption properties of polyurethane foams for organic vapors
Anal. Chem. **79(11)**, 4222-4227
- Goss, K.-U. and M. Madliger, (2007):
Estimation of Water Transport Based on In Situ Measurements of Relative Humidity

and Temperature in a dry Tanzanian Soil
Water Res. Res. **43**, W05433

- Arp, H.P., R.P. Schwarzenbach, and K.-U. Goss, (2007):
Equilibrium sorption of gaseous organic chemicals to fiber filters used for aerosol studies
Atmos. Environ. **41**, 8241-8252
- Niederer, C., K.-U. Goss, and R.P. Schwarzenbach, (2006):
Sorption Equilibrium of a Wide Spectrum of Organic Vapors in Leonardite Humic Acid: Modeling of Experimental Data
Environ. Sci Technol. **40**, 5374-5379
- Niederer, C., K.-U. Goss, and R.P. Schwarzenbach, (2006):
Sorption Equilibrium of a Wide Spectrum of Organic Vapors in Leonardite Humic Acid: Experimental Setup and Experimental Data
Environ. Sci. Technol. **40**, 5368-5373
- Goss, K.-U., et al., (2006):
Partition Behavior of Fluorinated Telomer Alcohols and Olefins
Environ. Sci. Technol. **40**, 3572-3577
- Goss, K.-U. and G. Bronner, (2006):
What is so special about the sorption behavior of highly fluorinated compounds?
J. Phys. Chem. A **110**, 9518-9522
- Goss, K.-U., (2006):
Prediction of the Temperature Dependency of Henry's Law Constant using Poly-Parameter Linear Free Energy Relationships
Chemosphere **64**, 1369-1374
- Arp, H.P.H., C. Niederer, and K.-U. Goss, (2006):
Predicting the Partitioning Behavior of Various Highly Fluorinated Compounds
Environ. Sci. Technol. **44(11)**, 4382
- Arp, H.P., C. Niederer, and K.-U. Goss, (2006):
Predicting the Partitioning Behavior of various Highly Fluorinated Compounds
Environ. Sci. Technol. **40**, 7298-7304
- Arp, H.P., K.-U. Goss, and R.P. Schwarzenbach, (2006):
Evaluation of a Predictive Model for Air/Surface Adsorption Equilibrium Constants and Enthalpies
Environ. Toxicol. Chem. **25(1)**, 45-51
- Roth, C.M., K.-U. Goss, and R.P. Schwarzenbach, (2005):
Sorption of a Diverse Set of Organic Vapors to Urban Aerosols
Environ. Sci. & Technol. **39**, 6638-6643
- Roth, C.M., K.-U. Goss, and R.P. Schwarzenbach, (2005):
Sorption of a Diverse Set of Organic Vapors to Diesel Soot and Road Tunnel Aerosols
Environ. Sci Technol. **39**, 6632-6637
- Nguyen, T.H., K.-U. Goss, and W.P. Ball, (2005):
Polyparameter Linear Free Energy Relationships for Estimating the Equilibrium Partition of Organic Compounds between Water and the Natural Organic Matter in Soils and Sediments
Environ. Sci Technol. **39**, 913-924
- Goss, K.-U., (2005):
Some steps to a refined remote explosive scent tracing technology
Journal of mine action , 99-101
- Goss, K.-U., (2005):
Comment on Model for the adsorption of organic compounds at gas-water interfaces
J. Environ. Monit. **7(11)**, 1105-1106

- Goss, K.-U., (2005):
Predicting the equilibrium partitioning of organic compounds using just one Linear Solvation Energy Relationship (LSER)
Fluid Phase Equilibria **233**, 19-22
- Ciani, A., K.-U. Goss, and R.P. Schwarzenbach, (2005):
Determination of Molar Absorption Coefficients of Organic Compounds Adsorbed in Porous Media
Chemosphere **61(10)**, 1410-1418
- Ciani, A., K.-U. Goss, and R.P. Schwarzenbach, (2005):
Photodegradation of organic compounds adsorbed in porous mineral layers
Environ. Sci. Technol. **39**, 6712-6720
- Ciani, A., K.-U. Goss, and R.P. Schwarzenbach, (2005):
Light penetration in soil and particulate minerals
Europ. J. Soil Sci. **56(5)**, 561-574
- Roth, C.M., K.-U. Goss, and R.P. Schwarzenbach, (2004):
Sorption of Diverse Organic Vapors to Snow
Environ. Sci Technol. **38**, 4078-4084
- Goss, K.-U., et al., (2004):
Comments on 'Re-Evaluation of Air-Water Exchange Fluxes of PCBs in Green Bay and Southern Lake Michigan'
Environ. Sci Technol. **38**, 1626-1628
- Goss, K.-U., J. Buschmann, and R.P. Schwarzenbach, (2004):
Adsorption of organic vapors to air-dry soils: model predictions and experimental validation
Environ. Sci Technol. **38**, 3667-3673
- Goss, K.-U., (2004):
Comment on 'Influence of Soot Carbon on the Soil-Air Partitioning of Polycyclic Aromatic Hydrocarbon'
Environ. Sci Technol. **38**, 1622-1623
- Goss, K.-U., (2004):
The Air/Surface Adsorption Equilibrium of Organic Compounds Under Ambient Conditions Crit. Rev.
Environ. Sci. Technol. **34**, 339-389
- Fenner, K., et al., (2004):
Comment on "High-Resolution Gas Chromatography Retention Data as Basis of the Estimation of Kow Values using PCB Congeners as Secondary Standards"
Environ. Sci Technol. **38(7)**, 2286-2287
- Goss, K.-U. and R.P. Schwarzenbach, (2003):
Rules of Thumb for Estimating Equilibrium Partitioning of Organic Compounds - Success and Pitfalls
J. Chem. Educ. **80**, 450-455
- Goss, K.-U., J. Buschmann, and R.P. Schwarzenbach, (2003):
Determination of the Surface Sorption Properties of Talc, Different Salts and Clay Minerals at Various Relative Humidities using Adsorption Data of a Diverse Set of Organic Vapors
Environ. Toxicol. Chem. **22(11)**, 2667-2672
- Goss, K.-U., (2003):
The free energy of Transfer of a solute and its relation to the partition constant
J. Phys. Chem. B **107**, 14025-14029

- Goss, K.-U., (2003):
Der Oktanol/Wasser Verteilungskoeffizient- das Allheilmittel der Umweltchemie?
UWSF **15**, 273-279
- Schmidt, T.C., et al., (2002):
Polar Fuel Constituents - Compound Identification and Equilibrium Partitioning
between Non-Aqueous Phase Liquids and Water
Environ. Sci. Technol. **36**, 4074-4080
- Roth, C.M., K.-U. Goss, and R.P. Schwarzenbach, (2002):
Adsorption of a Diverse Set of Organic Vapors on a Bulk Water Surface
J. Colloid Interface Sci. **252**, 21-30
- Goss, K.-U. and R.P. Schwarzenbach, (2002):
Adsorption of a Diverse Set of Organic Vapors on Quartz, CaCO₃ and α -Al₂O₃ at
Different Relative Humidities
J. Colloid Interface Sci. **252**, 31-41
- Goss, K.-U. and R.P. Schwarzenbach, (2001):
Linear Free Energy Relationships Used to Evaluate Equilibrium Partitioning of
Organic Compounds
Environ. Sci. Technol. **35**, 1-9
- Balmer, M., K.-U. Goss, and R.P. Schwarzenbach, (2000):
Photolytic Transformation of Organic Pollutants on Soil Surfaces - an Experimental
Approach
Environ. Sci. Technol. **34(7)**, 1240-1245
- Goss, K.-U. and R.P. Schwarzenbach, (1999):
Quantification of the Effect of Humidity on the Gas/Mineral Oxide and Gas/Salt
Adsorption of Organic Compounds
Environ. Sci. Technol. **33(22)**, 4073-4078
- Goss, K.-U. and R.P. Schwarzenbach, (1999):
Empirical Prediction of Heats of Vaporization and Heats of Adsorption of Organic
Compounds
Environ. Sci. Technol. **33(19)**, 3390-3393
- Schlebaum, W., et al., (1998):
Interactions between a Hydrophobic Organic Chemical and Natural Organic Matter:
Equilibrium and Kinetic Studies
Environ. Sci. Technol. **32**, 2273-2277
- Goss, K.-U. and R.P. Schwarzenbach, (1998):
Gas/Solid and Gas/Liquid Partitioning of Organic Compounds: Critical Evaluation of
the Interpretation of Equilibrium Constants
Environ. Sci. Technol. **32**, 2025-2032
- Sigg, L., et al., (1997):
Sorption Phenomena at Environmental Solid Surfaces
Chimia **51(12)**, 893-899
- Mader, B.T., K.-U. Goss, and S.J. Eisenreich, (1997):
Sorption of Nonionic, Hydrophobic Organic Chemicals to Mineral Surfaces
Environ. Sci. Technol. **31(4)**, 1079-1086
- Goss, K.-U. and S.J. Eisenreich, (1997):
Sorption of Volatile Organic Compounds to Particles from a Combustion Source at
different Temperatures and Relative Humidities
Atmospheric Environment **31**, 2827-2834
- Goss, K.-U., (1997):
Comment on "Particle/Gas Concentrations and Distributions of PAHs in the

Atmosphere of Southern Chesapeake Bay"

Environ. Sci. Technol. **31(12)**, 3736

- Goss, K.-U., (1997):
Conceptual Model for the Adsorption of Organic Compounds from the Gas Phase to Liquid and Solid Surfaces
Environ. Sci. Technol. **31(12)**, 3600-3605
- Goss, K.-U., (1997):
Considerations about the Adsorption of Organic Molecules from the Gas Phase to Surfaces: Implications for Inverse Gas Chromatography and the Prediction of Adsorption Coefficients
J. Colloid Interface Sci. **190**, 241-249
- Goss, K.-U. and S.J. Eisenreich, (1996):
Adsorption of VOC's from the Gas Phase to Different Minerals and a Mineral Mixture
Environ. Sci. Technol. **30**, 2135-2142
- Goss, K.-U., (1994):
Adsorption of Organic Vapors on Polar Surfaces
Environ. Sci. & Pollut. Res. **1**, 34-37
- Goss, K.-U., (1994):
Predicting the Enrichment of Organic Compounds in Fog caused by Adsorption on the Water Surface
Atmospheric Environment **28(21)**, 3513-3517
- Goss, K.-U., (1994):
Adsorption of Organic Vapors on Polar Mineral Surfaces and on a Bulk Water Surface: Development of an Empirical Predictive model
Environ. Sci. Technol. **28**, 640-645
- Goss, K.-U., (1993):
Adsorption of Organic Vapors on Ice and Quartz Sand at Temperatures Below 0°C
Environ. Sci. Technol. **27**, 2826-2830
- Goss, K.-U., (1993):
Effects of Temperature and Relative Humidity on the Sorption of Organic Vapors on Clay Minerals
Environ. Sci. Technol. **27**, 2127-2132
- Goss, K.-U., (1992):
Effects of Temperature and Relative Humidity on the Sorption of Organic Vapors on Quartz Sand
Environ. Sci. Technol. **26**, 2287-2294
- Goss, K.-U. and K.-W. Schramm, (1991):
Determination of Effective Diffusion Coefficients for Gaseous and Dissolved Organic Substances in Soil Material using a 'Stopped Elution' Method with HPLC and GC
J. Soil Science **42**, 47-58
- Schramm, K.-W. and K.-U. Goss, (1990):
MESIP - Modeling Environmental Scenarios in Ponds
Toxicol. Environ. Chem. **26**, 123-128