[image: image1.emf]

[image: image2.wmf]

Russian nanotechnology pilot projects are to be presented for the first time at the international Event “ImagineNano 2011” (Spain, Bilbao)
Moscow 31.03.2011.
Russia is to take part for the first time in the largest specialized international Event of nano industry with a united national exhibition stand organized by the Ministry of Education and Sience of the Russian Federation in accordance with the mandate of the Government of the Russian Federation.

The total area of the Russian stand is 95 m2.
Russian companies, taking part in the National exposition, have received organizational and financial support of the Russian government.
The list of participant includes such major Russian companies as ROSNANO, Federal Centers of Science and High Technology of the Russian Federation, Federal Universities, national research centers, specialized enterprises.
Russian science has prepared 20 presentations for the Forum. 16 of these presentations will be discussed at the conference “Graphene 2011”, while two presentations are included in the program of the conference “NanоSpain 2011” and two presentations at conferences “Bio&med 2011” and “PMM 2011”, one at each respectively. Seven presentations deal with the physics of nano-sized objects and the other thirteen represent various aspects of nanomaterials studies. The range of subjects of the presentations is quite wide and deals with such themes as the physics of nano-sized objects, computer simulation in the field of nano-sized carbons and many others. Original ideas and non-standard approaches used by the group have been in the focus of academia and a subject for ample discussions for quite a long time.

Konstantin Novoselov, a physicist of Russian origin, Nobel Prize winner of 2010, the youngest winner of this prestigious prize, has been invited to give a plenary lecture during ImagineNano opening session.
One of the guests of the Industrial Forum is a representative of “ROSNANO” – Aleksey Dolbunov. His speech will cover the prospects of the development and funding Nano industry in the Russian Federation.
Visitors will see products of companies from Moscow and Moscow region, St. Petersburg, Nizhny Novgorod, Orenburg, Samara and others.

“Virial” LLC will show various technological devices for manufacture of products from nanostructural ceramic materials. The company exhibits include various slide bearing, used in pumps and units, working with aggressive environments, containing abrasive particles, in oil and gas, chemical, pulp and paper, power engineering industries and shipbuilding. It will also feature O-ring from nanostructured ceramics on the base of SiC, butt mills, ТВС rods and others.
“Nanosynthesis” LLC stand will introduce bioskin “Hyamatrix”, which is meant for protection and efficient recovery of skin defects and mucus membranes (burns, injuries, trophic ulcers e.t.c.). Compared with world analogs, bioskin has a number of competitive advantages, for example, no need in dressing and removing materials from wounds etc.
The company Close JSC “NT MDT” will present a scanning probe microscope Solver Next. It’s the latest project of “NT MDT”, opening the new line of scanning probe microscopes, meant for a wide range of research. A complete automation of settings and measuring modes, motorized positioning of a sample customized with a system of video surveillance, intellectual software, ergonomic design and fair price — all these makes this microscope easy to use even for a beginner, while professionals will appreciate its simple settings and convenience, the large potential of opportunities and high quality of scans.

“Volta” LLC, from St. Petersburg, is bringing a large number of tools used in the sphere of biochemistry. Visitors will see Volt Ohm Amp tester “АВС-1.1”, electrochemical sensor to determine toxic elements Module “EM-04.1”, ion-selective electrodes, a unit for disinfection of medical waste “Sterius” and many other things.

Products of CJSC “InterOPTIC” will be interesting and necessary for drivers, office staff, teachers and other people, whose work or hobbies require a lot of eyestrain. The company will present several types of spectacles. Those include: glasses for drivers in various weather conditions and at night-time; simulator glasses for vision impairment prevention of children and adults, as well as other diseases. Besides, there will be different optical coatings.
Hard-alloy cutting plates for mechanical treatment of any material in the machine-building are from Nizhny Novgorod R. E. Alekseyev State Technical University.

Samara State Aerospace University of S. P. Korolev will have on its stand “Kaplya” (drop) – a special device of express-monitoring of nano-roughness on the surface and chemical contamination. Besides that, the university will show multi-purpose laser pincers.
Hunters will like the stand of OJSC “Krasnogorsk plant named after S. А. Zverev” demonstrating the whole range of high-tech hunting equipment. Laser range-finder and binoculars LRB 7х40S is meant for witching distant objects in the day-time, measuring speed and distance, observation tool with stabilization and digital registration of images “Zenit CFR” will be of help when watching and photographing long-range targets, moving objects in the day-time in severe and extreme conditions. Night vision sights and viewing devices will be at the stand too.

The stand of the national research and technological university “MISiS” will feature such Russian companies and universities as OJSC “Central design bureau of special radio-materials”, State Educational Institution of Higher Professional Training “Belgorod State University”, Close JSC “Institute of applied nanotechnology” and many others.
Nanotechnologies have become one of major scientific achievements of the recent decades, which sphere of application is far beyond science. Little by little thee technologies found application in manufacturing industry, medicine, high-performance equipment etc. However, first of all, nanotechnologies are supposed to improve living standards of humankind and bring it to a cardinally new level of development.
Contact person:

Anastasia Babanova

a.babanova@concordgroup.ru
Tel.633092774 (Spain)

Tel.00 7 4959611199 (Russia)

www.concordgroup.ru

[image: image3.jpg]‘e’ T @ sclence » industry « society

_IMAGINENANDO

Bringing togother L]
Nanoscionce & Nanotechnology @ @ #o11114.2011 - Biboo Bihbiton Con (o)

_1358925426.doc
[image: image1.png]/A KoHKoPR

HHHHHHHHHHHHHH

