Center for Nanotechnology in Society

Weekly Clips

February 12 – 20, 2007

[image: image1.png]

Nikkei Electronics Asia

February 12, 2007

Nanotechnology Key to China's Future Economic Success

"China is betting that their growing investment in nanoscience will help them capture a large share of what shortly will become a US$3 trillion global market in nanotech manufactured goods, and that breakthroughs in nanotechnology research and commercialization will confer economic superpower status on the country that attains first mover advantage in this cutting-edge technology," said Prof Richard P Appelbaum, of the University of California at Santa Barbara.

"The Chinese government clearly understands that enhanced nanotechnology research capacity and marketable innovation go hand-in-hand. Both are key to their strategy for future commercial success, economic competitiveness, and continued economic growth," he added.

http://techon.nikkeibp.co.jp/english/NEWS_EN/20070213/127632/
[image: image2.png]Cg NANOVIP.COM

The Nanoethics Group to Speak at Cal/EPA Nanotechnology Symposium

February 20, 2007

SANTA BARBARA, CA – February 20, 2007 – The Nanoethics Group today announced that it has been invited to speak at the upcoming nanotechnology symposium organized by the California Environmental Protection Agency (Cal/EPA), Department of Toxic Substances Control (DTSC). Patrick Lin, Ph.D., research director for The Nanoethics Group, will make his presentation “Understanding the Debate: A Critical Look at Reasons For and Against More Regulation in Nanotechnology” on March 8, 2007 at 11:45 am at Cal/EPA in Sacramento.

http://www.nanovip.com/node/2906
[image: image3.png]YAHOO! NEWS

February 15, 2007

Proprietary testing won't convince public of nanotechnology's safety
The rapid commercialization of nanotechnology means the industry needs to be proactive with regard to toxicity, environmental, and health issues, according to the head of a state group that promotes the industry.
Kelly Kordzik, president of Texas Nanotechnology Initiative sees the EPA ruling on handling nanosilver waste as "a sign that the federal government is willing to step in," if the industry doesn't provide assurances that it's enforcing safeguards on its own.
http://biz.yahoo.com/prnews/070214/daw049.html?.v=60
[image: image4.png]crrEDALY

February 13, 2007

UC, India to Form Research Agreement

Academic, Government Bodies to Collaborate on Health and Technology

A group of UC faculty and administrators will travel to India next week to meet with Indian government officials and universities to develop partnerships focusing on global health, technology and economic concerns…

“My role is to look at energy and nanotechnology and the intersection of those, given that energy is a topic of great interest for both the countries,” he said.
http://www.dailycal.org/sharticle.php?id=22949
[image: image5.png]Marpwekk

February 14, 2007

European Union increases research efforts on nanotechnology risks

The EU's largest ever funding programme for research and technological development, the Seventh Framework Programme (FP7) launched on January 1, 2007, is the central mechanism of research funding at the European Commission level. The EU Member States have earmarked a total of €3.5 billion (approx. $4.5 billion) for funding nanotechnology related research over the duration of FP7 (2007-2013).

In line with EU strategy FP7 includes calls for proposals on a wide range of activities related to the risk assessment of nanomaterials. This involves the generation of quantitative data on (eco)toxicology, as well as development of nano-specific tests, exposure and risk assessment methods, and methodologies for life cycle analysis. Development of suitable devices and instruments for measurement will also be addressed. These activities will help reduce uncertainty surrounding the potential (eco)toxicity of different nanoscale substances, and provide a basis for meeting current and potential future regulatory requirements.

http://www.nanowerk.com/news/newsid=1450.php
[image: image6.png]

February 19, 2007

Green chemistry can help nanotechnology mature, professor says
“Around the world, there is a growing urgency about nanotechnology and its possible health and environmental impacts,” Hutchison said in his talk Sunday during a workshop at the annual meeting of the American Association for the Advancement of Science. “There is a concern that these issues will hinder commercialization of this industry.”

http://www.physorg.com/news91106303.html
[image: image7.png]@rrane

=

February 17, 2007

Safety should be guaranteed in nanotechnology

Nanoscientists should try to ensure that their breakthrough materials should not have toxic effects, experts said.

Nanotechnology must not join DDT, ozone-eating refrigerants and other "wonderful technologies" whose toxic effects have surpassed their usefulness, Vicki Colvin, a nanotechnology researcher at the Rice University, told the annual meeting of the American Association for the Advancement of Science (AAAS).

http://news.xinhuanet.com/english/2007-02/18/content_5752632.htm
[image: image8.png]Marpwekk

February 19, 2007

Nanotechnology marketing on YouTube
Smart marketing for nanotechnology products has reached YouTube. mPhase Technologies, the company behind a nanotechnology-enabled battery with unlimited shelf life, has posted a video demonstration of its Smart Nanobattery on the YouTube website.

http://www.nanowerk.com/news/newsid=1477.php
