
[bookmark: _GoBack]MARTHA A. O’BRIEN
LIST OF PUBLICATIONS

M.S. Thesis: "A Comparison of Sampling Methods for Low‑Level Formaldehyde Concentrations in the Indoor Environment", University of Massachusetts Graduate School of Public Health; Amherst, Massachusetts, September, 1986.

O'Brien, Martha A., Richard A. Duffee; "Variables in Olfactometry & Their Effects"; Presented at the 81st Annual Meeting of the Air Pollution Control Association; Dallas, TX, June, 1988.

O'Brien, Martha A., Richard A. Duffee; "Achieving Non‑Objectionable Odor Levels"; Presented at the New England Regional Wastewater Institutes' Odor Control Symposium, New York City, January 17‑18, 1989.

O'Brien, Martha A., "Odor Panel Selection, Training and Utilization Procedures ‑ A Key Component in Odor Control Research"; Presented at the Air and Waste Management Association's (AWMA) Specialty Conference on Recent Developments and Current Practices in Odor Regulations, Controls and Technology, Detroit, MI, October 24‑26, 1989.

Duffee, Richard A., Martha A. O'Brien; "Odor Modeling ‑ How and Why"; Presented at the Air and Waste Management Association's (AWMA) Specialty Conference on Recent Developments and Current Practices in Odor Regulations, Controls and Technology, Detroit, MI, October 24‑26, 1989.

Ned Ostojic, Martha A. O'Brien and Richard A. Duffee; "Use of Biofiltration for Odor Control"; Presented at the Air and Waste Management Association's (AWMA) Specialty Conference on Recent Developments and Current Practices in Odor Regulations, Controls and Technology, Detroit, MI, October 24‑26, 1989.

Duffee, R.A. and O'Brien, M.A., "Community Odor Survey Techniques", Course Presented at the International Specialty Conference on Recent Developments and Current Practices in Odor Regulations, Controls and Technology, Detroit, MI, October, 1989.

O'Brien, Martha A., Ned Ostojic and Richard A. Duffee; "Determination of Required Odor Control in the Food Industry"; Presented at the Food Industry Environmental Conference November 12‑14, 1990, Atlanta, Georgia. Proceedings published by Georgia Tech Research Institute, 1990.

Ostojic, Ned, Martha O'Brien and Richard Duffee; "Limitation of Incineration In Odor Control", Presented at the Air and Waste Management Association's 84th Annual Meeting, Vancouver, B.C., June 16‑21, 1991.

N. Ostojic, M.A. O'Brien, "Control of Odors from Sludge Composting using Wet Scrubbing, Biofiltration and Activated Sludge Treatment", Proceedings of Odor and Volatile Organic Compounds Emission Control for Municipal and Industrial Wastewater Treatment Facilities, Specialty Conference of the Water Environment Federation, Jacksonville, Florida, April 24-17, 1994, p. 5-9

O'Brien, Martha A., Richard A. Duffee, Ned Ostojic; "Analysis and Control of Odors from Petroleum Refineries", presented at the Air and Waste Management Association's 85th Annual Meeting, Kansas City, Missouri, June 21-26, 1992

Duffee, R.A. and O'Brien, M.A., "Establishing Odor Control Requirements by Odor Dispersion Modeling", Technical Paper 92-153.01, presented at the Air Waste Management Association’s 85th Annual Meeting, Kansas City, Missouri, June 21-26, 1992.

Ostojic, Ned, Martha O'Brien; "Biology vs Chemistry: Choice Between Biofiltration and Wet
Scrubbing for Control of Odors", presented at New England Water Environment Association Annual Conference; Boston, MA; February 6-9, 1994. J. New England Water Environment Assoc., Vol. 28, No. 2, November 1994, p. 146.

Giggey, Michael, Christopher Dwinal, Jeffrey Pinnette and Martha O'Brien; "Performance Testing of Biofilters in a Cold Climate", presented at the Water Environment Federation's Specialty Conference on Odor and VOC Emission Control for Municipal and Industrial Wastewater Treatment Facilities, Jacksonville, Florida, April 24-27, 1994.

O'Brien, Martha; "Standardization of Odor Measurement Techniques", presented at the Air & Waste Management Association's 87th Annual Meeting; June 19-24, 1994, Cincinnati, Ohio.

Pinnette, Jeffrey, Michael Giggey, Gary Morey, Martha O'Brien; "Performance of Biofilters at Two Agitated Bin Composting Facilities", presented at the Air & Waste Management Association's 87th Annual Meeting; June 19-24, 1994, Cincinnati, Ohio.

McAfee, Melissa, Martha O'Brien, Glenn Mayer, Rose Caballero; "An Evaluation of the Sensitivity and Precision of Odor Panel Analysis", presented at the Air & Waste Management Association's 87th Annual Meeting; June 19-24, 1994, Cincinnati, Ohio.

Duffee, R.A. and O'Brien, M.A.,"Assessment of Odor Regulation Alternatives" in Odors: Indoor and Environmental Air Proceedings of a Specialty Conference Sponsored by the Air & Waste Management Association, Bloomington, MN, September 13-15, 1995; pages 7-13.

Ostojic, Ned, Martha O’Brien; “Measurement of Odors - With a Nose or Without”, Odors and Environmental Air - Proceedings of an International Specialty Conference sponsored by the Air and Waste Management Association, Bloomington, MN, September 13-15, 1995; pages 87-96.

O'Brien, M.A, Duffee, R.A and Ostojic, N., "Effect of Sample Flow Rate in the Determination of Odor Thresholds",in Odors: Indoor and Environmental Air Proceedings of a Specialty Conference Sponsored by the Air & Waste Management Association, Bloomington, MN, September 13-15, 1995; pages 261-270

Schmidt, C.E., Thomas Card, David Suder, Martha O’Brien, et.al.; “Assessment of Odor Emissions Using the US EPA Flux Chamber and Olfactory Odor Measurement”, Presented at the Air & Waste Management Associations 89th Annual Meeting; June 23-28, 1996, Nashville, Tennessee.

N. Ostojic, M.A. O’Brien, J.P. Pynn, “Effect of Reduced Waterfall Height at Sludge Thickener Effluent Weirs on Odor Emissions”, presented at the Water Environment Federation Specialty Conference “Control of Odors and VOC Emissions”, April 20-23, 1997, Houston, Texas

N. Ostojic, M.A. O’Brien, “Limitations of Chemical Analysis in Measurement of Wastewater Treatment Plant Odors”, presented at the Water Environment Federation Specialty Conference “Control of Odors and VOC Emissions”, April 20-23, 1997, Houston, Texas

N. Ostojic, M.A. O’Brien, P. Gilbert, “Odor Problem – On Site or Off-site”, Conference Proceedings, WEFTEC 99, Water Environment Federation 72nd Annual Conference, New Orleans, LA, Oct. 9-13, 1999.

R.A. Duffee, M.A. O’Brien, Indoor Air Quality Handbook, “Chapter 21: Response to Odors”, eds. J. D. Spengler, J. M. Samet, and J.F. McCarthy, McGraw-Hill, 2000.

N. Ostojic, M.A. O’Brien, Control of Odors and Emissions from Wastewater Treatment Plants, “Chapter 8: Assessing Odors and Air Emissions”, Water Environment Federation, 2004.

N. Ostojic, M.A. O’Brien, “Green Waste by Semi-Permeable Membrane” presented at the Water Environment Federation/Air & Waste Management Association Specialty Conference “Odors and Air Emissions 2006”, April 9-11, 2006 Hartford, CT.

