A tale of opportunities, uncertainties and risks
P. J. A. Borm and D. Berebu
Nano Today, FEB-APR 2008, Vol. 3, No.1-2, 56-59

Read thought the paper as usual, answer the questions and then write your summary/assessment/communication/opinion piece.

1. According to this article, what does Lux Research predict for the year 2014? 6 points

2. What does the phrase in vitro mean?

3 point
3. What does the phrase in vivo mean?

3 points

4. Which types of engineered nanoparticles show photocatalytic effects? 2 points
5. Why did some waste treatment organizations protest the prospective usage of “nanosilver” in washing machines?

3 points

6. What are cerium oxide nanoparticles currently used for?

2 points
7. Might there also be medical applications of CeO2 nanoparticles? 1 points
8. Are ZnO nanoparticles proven to be either “safe” or “unsafe” for usage in sunscreens? 3 points
9. What do the authors of the articles think is needed for the full comprehension and realization of the potential of nanotechnology. 8 points
30 points total, have fun.
