中央研究院 發行 　73年11月01日創刊 96年9月6日出版
院內刊物 / 非賣品

第1136期[image: image1.jpg]

2
 Academia Sinica E-news No. 91

LECTURES
	Date
	Time
	Venue
	Speaker
	Title
	Moderator

	Division of Mathematics and Physical Sciences

	Thu
11/6
	14:00
	Auditorium, 3F, Inst. of Earth Sciences
	Prof. Kousuke Heki
(Hokkaido Univ., Japan)
	On the Biannually Repeating Slow Slip Events in SW Ryukyu
	Dr. Cheng-Horng Lin

	
	14:30
	Auditorium, 3F, Inst. of Earth Sciences
	Prof. Masato Furuya
(Hokkaido Univ., Japan)
	Aseismic but Rather Fast Growth of a Fault-related Fold in Niigata, Japan
	Dr. Cheng-Horng Lin

	
	15:30
	C.T. Chang Memorial Hall (4F), Inst. of Atomic and Molecular Science (NTU Campus)
	Prof. Meng-Fan Luo National Central Univ.
	Model System Study of Catalysis
	Dr. Ying-Cheng Chen

	
	
	Conference Room A108, Inst. of Chemistry
	Prof. Shih-Yuan Lu National Tsing-Hua Univ.
	Control and Applications of CdS Nanostructures
	 Dr. Jiann T’suen Lin

	Fri
11/7
	10:30
	Conference Room A108, Inst. of Chemistry
	Prof. Haw Yang
Univ. of California at Berkeley, USA
	New Developments in High-Resolution Time-Dependent Single-Molecule Spectroscopy with Applications to Nanomaterials-, Biology-, and Energy-Related Problems
	Dr. Wei-hau Chang

	
	14:00
	Auditorium, Research Center for Environmental Changes (11F, S. HSSB)
	Prof. Michael Hoffmann
California Inst. of Technology, USA
	Halogen Activation from Sea Salt Aerosol Reacting with Ozone and the Release of Gaseous Chlorine, Iodine, and Bromine: Impact on Tropospheric Ozone Depletion in the Arctic
	

	
	15:30
	Conference Room A108, Inst. of Chemistry
	Prof. Michio Murata Osaka Univ., Japan
	Ion Channel Complex of Antibiotics as Viewed by NMR
	Dr. Wen-Shan Li

	Wed
11/12
	14:00
	Auditorium, 3F, Inst. of Earth Sciences
	Dr. Nan-Chin Chu
IFREMER, France
	Non-traditional Stable Isotope Studies in Hydrothermal Vent Systems
	Dr. Der-Chuen Lee

	
	
	Auditorium, Research Center for Environmental Changes (11F, S. HSSB)
	Director Shaw-Chen Liu
Distinguished Research Fellow, Research Center for Environmental Changes
	In Search of Aerosol’s Effect on Precipitation
	

	Thu
11/13
	14:00
	Auditorium, 3F, Inst. of Earth Sciences
	Dr. Teh-Ru Alex Song
Carnegie Institution of Washington, USA
	Subducting Slab Ultra-slow Velocity Layer Coincident with Silent Earthquakes in Southern Mexico
	Dr. Shiann-Jong Lee

	
	15:30
	Room 217, Department of Chemistry, NTU
(Hosted by Inst. of Atomic and Molecular Sciences)
	Prof. Fu-Hsiang Ko National Chiao Tung Univ.
	The Efforts of Nanofabrication toward Nanowire Field-effect Transistor for Biomolecule Sensing
	Dr. Hung-Wen Li

	
	
	Conference Room A108, Inst. of Chemistry
	Prof. Li-Chyong Lin National Taiwan Univ. Center for Condensed Matter Sciences
	Hybrid Low Dimensional Nanostructures for Energy and Sensing Applications: Interface Physics and Chemistry
	Dr. Shu-Hua Chien

	Fri
11/14
	14:00
	ASIAA Conference Room (Room 716 of the Physics Dept. Building, NTU)
	Dr. Hsien Shang
Associate Research Fellow, Inst. of Astronomy and Astrophysics (Preparatory Office)
	TBA
	

	Division of Life Sciences

	Thu
11/6
	16:00
	Room 106, Inst. of Plant and Microbial Biology
	Dr. Shan-ho Chou
National Chung Hsing Univ.
	Microbial Structural Genomics Studies at NCHU
	Dr. Yue-Ie Hsing

	Mon
11/10
	11:00
	B1C Lecture Room (Basement), Inst. of Biomedical Sciences
	Prof. Joel D. Richter UMASS, USA
	Translational Control of Cellular Senescence
	Dr. Yi-Shuian Huang

	Tue
11/11
	11:00
	Auditorium, 1F, Inst. of Molecular Biology
	Dr. Richard Henderson
MRC Laboratory of Moleuclar Biology, England
	Realising the Potential of Electron Cryo-Microscopy
	Dr. Yen-Chywan Liaw

	
	14:30
	Conference Room 103, Inst. of Biological Chemistry
	Prof. Robert Huber
1988 Nobel Laureate in Chemistry
	Proteins and Their Structures at the Interface of Physics, Chemistry, and Biology
	

	Fri
11/14
	11:00
	B1B Lecture Room (Basement), Inst. of Biomedical Sciences
	Dr.Yi-Chieh Nancy Du
MSKCC, USA
	Mice as Models for Assessing Tumor Progression Factors and Cellular Origin of Cancer
	Dr. Yuh-Shan Jou

	Division of Humanities and Social Sciences

	Thu
11/6
	14:00
	Conference Room B, Inst. of Political Science (Preparatory Office) (5F, N. BHSS)
	Dr. Yun-han Chu Distinguished Research Fellow, Inst. of Political Science (Preparatory Office)
	Political Scientists Living in an Era of Great Transformation
	

	
	14:30
	Archives Building, 1F, Inst. of Modern History
	Dr. Chi-Hsiung Chang
Research Fellow, Inst. of Modern History
	The Origins of the Principles of Chinese World Order: Classical Cultural Values in Modern China’s Diplomatic Issues
	

	Fri
11/7
	10:00
	Conference Room, 5F, Museum of Inst. of History and Philology
	Dr. Mark Stoneking
Max Plank Inst. for Evolutionary Anthropology, Germany
	A Melanocortin 1 Receptor Allele Suggests Varying Pigmentation among Neanderthals
	

	
	14:30
	Conference Room, 1F, Inst. of European and American Studies
	Brian Falconbridge
London Metropolitan Univ., UK
	The Fourth Plinth-Sculpture in the City Centre
	

	Mon
11/10
	10:00
	Conference Room, <2F>, Inst. of Chinese Literature and Philosophy
	Dr. Wei-fen Chen
Associate Research Fellow, Inst. of Chinese Literature and Philosophy
	A Criticism on the Concept of “Nature” in The Modern Japan
	Dr. Ayling Wang

	Tue
11/11
	14:30
	Conference Room, 1F, Inst. of European and American Studies
	Associate Prof. Hsu-hua Chou
National Taipei College of Business
	The EU’s Negotiating Strategy on the WTO Special and Differential Treatment Provisions and its Implications
	

	
	
	Conference Room B110, 1F, Building B, Inst. of Economics
	Assistant Prof. Kuo-Chun Yeh
National Chung Cheng Univ.
	ERM Crisis in Retrospect: What if a European Central Bank Had Been in Existence before 1992?
	

	Thu
11/13
	12:00
	Conference Room 2319, 3F, New Building, Inst. of Ethnology
	Prof. Josiane Cauquelin
CNRS, France
	The Words of the Spirits
	

	
	14:00
	Focus Group Room of CSR, RCHSS
	Mr. Wei Li
Inst. of Sociology, Chinese Academy of Social Sciences
	Introduction to China General Social Survey (CGSS, by CASS)
	Dr. Meng-Li Yang

	Fri
11/14
	14:30
	Room 802, 8F, Inst. of Sociology
	Assistant Prof. Heng-hao Chang
Nanhua Univ.
	The Disability Rights Movement and the Development of Disability Studies
	

	
	編輯委員：李志豪　扈治安　陳水田　羅久蓉　羅紀琼
排　　版：林曉真 黃淑娥 　德伸文化事業股份有限公司

http://www.sinica.edu.tw/as/weekly/index.html, http://newsletter.sinica.edu.tw/en
E-mail:wknews@gate.sinica.edu.tw
地址：臺北市11529南港區研究院路2段128號
電話：2789-9488，2789-9872；傳真：2789-8708
《週報》為同仁溝通橋樑，如有意見或文章，歡迎惠賜中、英文稿。本報於每週四出刊，前一週的週三下午5:00為投稿截止時間，逾期稿件由本刊視版面彈性處理。投稿請儘可能使用E-mail，或送總辦事處秘書組綜合科3111室。

1
1

