Center for Nanotechnology in Society

University of California, Santa Barbara

Weekly Clips

March 12 – March 19, 2007

[image: image1.png]Marpwekk

March 16, 2007
Nanotechnology: from the science to the social

The Economic and Social Research Council (ESRC) in the UK has released a new report entitled "Nanotechnology: From the Science to the Social", by Professor Stephen Wood, Professor Richard Jones and Alison Geldart.

In 2003 the ESRC published a report "The Social and Economic Challenges of Nanotechnology" which investigated discussions taking place around the emergence of nanotechnology and what this might mean for society. This new report is a follow-up to that original analysis and examines how the debate has moved on in recent years.

http://www.nanowerk.com/news/newsid=1626.php
[image: image2.png]NATIONAL NINE

NEWS

March 17, 2007

Call for moratorium on nanotechnology

The NSW government should place an immediate moratorium on the sale of products containing nanomaterials used in a wide range of products, the Greens say.

A federal government report has revealed nanomaterials - materials engineered at the atomic level - are present in commercially available products, ranging from cosmetics to metal oxide surface coatings.

Greens MP Lee Rhiannon called for the establishment of a regulatory body to assess the health and environmental risks of nanomaterials.

"Nanomaterials could well be the 21st century's asbestos," Ms Rhiannon said.

http://news.ninemsn.com.au/article.aspx?id=255207
[image: image3.png]Marpwekk

March 17, 2007

Nanotechnology risk discussion is heating up in Australia

The Australian government has released a summary of the results from a call to Australian industry to identify its use of engineered nanomaterials. In response to the release of this nanotechnology products inventory, the environmental activist group The Greens New South Wales have called on the Australian government to put an immediate moratorium on the release of consumer products containing manufactured nanomaterials until adequate regulation is in place and to establish a regulatory body to assess the health and environmental risks of nanomaterials.

http://www.nanowerk.com/news/newsid=1633.php
[image: image4.png]

March 14, 2007

Nanotechnology Oversight Recommended

WASHINGTON -- A former U.S. Environmental Protection Agency official is urging creation of a nanotechnology health and safety oversight system.
With hundreds of nanotechnology-enabled products on the market and many more in the commercial pipeline, Mark Greenwood, former director of the EPA's Office of Pollution Prevention and Toxics, said such a system is necessary to effectively address health and safety issues particular to nanoscale materials and devices.

http://www.upi.com/NewsTrack/Science/Nanotechnology_oversight_recommended/20070314-075855-4120r/
[image: image5.png]5 v
Medical News
TODAY

March 18, 2007

Efforts To Examine Risks/Benefits Of Nanotechnology Expanded By Wilson Center And Pew Charitable Trusts

With nanotechnology being described by business and government leaders as "The Next Industrial Revolution," the Woodrow Wilson International Center for Scholars and The Pew Charitable Trusts has announced they will expand their efforts to help industry, governments and the public reap nanotechnology's benefits by better anticipating and managing possible environmental and health implications.

…This announcement reflects an additional $3 million Pew investment over the next two years. Since it was launched in 2005, the Project has helped jumpstart and shape the nation's understanding of nanotechnologies, and helped policymakers assess industry and government readiness to manage its implications. The Project also developed the first broad inventory of consumer products that claim nano-properties. More information can be found at http://www.nanotechproject.org/.

http://www.medicalnewstoday.com/medicalnews.php?newsid=65383
[image: image6.png]VeA

Nanotechnology Could Improve Health Care in Developing Countries

March 16, 2007

Scientists say nanotechnology, which involves some of the smallest things on earth, could have a big impact in developing countries. And some of the biggest benefits could come in improving health.

…Maynard is chief scientist at the Project on Emerging Nanotechnologies, part of the Woodrow Wilson Center in Washington. At a recent symposium, he said researchers have been using nanotechnology to create products like cosmetics and stain resistant clothing. But some of the most promising uses of nanotechnology are in the health field.

http://www.voanews.com/english/Science/2007-03-16-voa12.cfm
[image: image7.png]api <>~

nanotronics corp.

March 14, 2007

US Leads Nanotechnology Investing

New York, NY -- For a market expected to reach $1 trillion by 2015, the small science of nanotechnology has a big future--especially in the United States, where investors have the largest share of global investment (28%) in this science, holding a slight lead over the Japanese market (24% share). In addition, in 2005, venture capitalists showed their confidence in this small science with $500 million in nanotechnology investing. So why is it that this "science of the small" with the potential to revolutionize manufacturing in almost every sector of the economy, including medicine, communication, agriculture, and transportation, is so misunderstood by the public?
What better person to ask than nanotechnology expert Dr. Martin Moskovits, former Dean of Science at UC Santa Barbara and a member of the U.S. Department of Energy's Committee that oversees 5 national centers for nanotechnology…
http://www.emediawire.com/releases/2007/3/emw511586.htm
[image: image8.png]#ecl.v’.re con

nnnnnnnnnnnnnn

March 16, 2007
$53 billion in 2011 - Report US demand for nanotechnology medical products to approach
Demand for nanotechnology medical products will increase over 17 percent per year to $53 billion in 2011. Afterwards, the increasing flow of new nanomedicines, nanodiagnostics, and nanotech-based medical supplies and devices into the US marketplace will boost demand to more than $110 billion in 2016. These and other trends are presented in Nanotechnology in Healthcare, a new study from The Freedonia Group, Inc., a Cleveland-based industry research firm.

http://nanotechwire.com/news.asp?nid=4446
[image: image9.png]

March 14, 2007

Nanotechnology Update: U.S., Europe, Japan Lead the Way; China Moving Up

…As nanotechnology takes off, though, the manner in which different countries approach the discipline may have major effects on the rate and success of R&D efforts. Top countries today, Lux said, are the U.S., Japan, Germany and South Korea, with China moving in. In terms of nanoscience research publications, RNCOS ranked the top three countries as being the U.S., Japan, and China.

Knowing where nanotech developments are strongest is key for companies investing in the field, Lux analyst Michael Holman said.

http://www.tmcnet.com/voip/ip-communications/articles/5608-nanotechnology-update-us-europe-japan-lead-way-china.htm
[image: image10.png]

March 15, 2007
Nanotechnology brings UK and India Together
[image: image11.png]

To accelerate the development nanotechnology and register its presence globally, UK has team up with India and formed a joint entity called NWG (Nanotechnology Working Group).

UK and India has joined hands to form a joint NWG (Nanotechnology Working Group) to thrust the development and expansion of advanced technologies. The NWG will be formally launched in coming 2 months as a part of British government’s move to prop up the nanotechnology sector of UK in the international arena.

http://www.prminds.com/pressrelease.php?id=3915
[image: image12.png]Marpwekk

March 14, 2007

Nanotechnology risk resources

The Nanoscale Science and Engineering Center at the University of Wisconsin-Madison maintains a comprehensive database of references to papers, articles, and books on (or related to) potential health and environmental risks of nanomaterials sorted by material or compound, body organ or biological effect studied, or other miscellaneous issues.

Called Nanotechnology Risk Resources, this very helpful and regularly updated reference library is nicely structured into 10 sections such as "Risk Policy and Regulations", "Occupational Health & Safety", or "Studies Organized by Type of Nanomaterials", each with further subsections.

…The next (4th) Nano Café will be held on March 22, 2007. While the first three Cafés gave overviews of benefits and risks of nanotechnology, the upcoming event will focus on Nanotechnology and Public Health, and will deal with the question "Is the widespread use of nano-antimicrobials beneficial for public health?".

http://www.nanowerk.com/news/newsid=1618.php
[image: image13.png]#ecl.v’.re con

nnnnnnnnnnnnnn

Experts Predict Economic Boom From Nanotechnology

March 18, 2007

North Carolina could experience the same economic returns from nanotechnology as it has in the past 30 years from biotechnology investments if the state capitalizes on its strengths in emerging technologies with support that leads to commercialization of its innovations, according to leading experts in science, education, and business who spoke at the second annual NC Nanotech Conference held March 13, 2007 at the Grandover Resort and Conference in Greensboro.
http://nanotechwire.com/news.asp?nid=4449
To be removed from this email list, please reply to valerie@cns.ucsb.edu

