IEEE Nanotechnology Council Announces 2007 Award Winners
IEEE Nanotechnology Council Awards Committee (Chaired by Prof. Chennupati Jagadish) announced its 2007 award winners for IEEE Nanotechnology Pioneer Award, IEEE NTC Distinguished Service Award and IEEE NTC Early Career Award.
Nanotechnology Pioneer Award

The NTC Pioneer Award in nanotechnology is to recognize individuals who by virtue of initiating new areas of research, development or engineering have had a significant impact on the field of nanotechnology. The winners of the 2007 award are
Professor Pallab Bhattacharya (University of Michigan) for contributions to “Quantum Dot Optoelectronic Devices”
Professor Mark Reed (Yale University) for contributions to “Nano and Molecular Electronics”
Distinguished Service Award

The purpose of the Distinguished Service Award is to recognize an individual who has performed outstanding service for the benefit and advancement of the IEEE Nanotechnology Council.
Toshio Fukuda (Nagoya University) is the winner for his outstanding service to the council as its Founding President and in many other roles
Nanotechnology Early Career Award
The purpose of the Nanotechnology Early Career Award is to recognize individuals who have made contributions with major impact on the field of nanotechnology. The winner of the 2007 award is
Professor Chongwu Zhou (University of Southern California) for his contributions to “Nanowire and Nanotube Electronics”
These awards will be presented at IEEE NANO 2007 in Hong Kong in August 2007.
