

Module 2A: Ethics of Science and Technology


References Used in Presentation 

1. Jonas, Hans, “Toward a Philosophy of Technology,” Hastings Center Report, (February, 1979), 34-43.
1. Hans Jonas, (1984) The Imperative of Responsibility: In Search of an Ethics for the Technological Age, (Chicago: The University of Chicago Press). 
1. Nelson, C, and S.R. Peterson, “If You’re an Engineer, You’re Probably a Utilitarian,” Proceedings of the American Society of Civil Engineers: Issues in Engineering (1982) 8:1, 13-18.
1. Harris, Charles E., Jr., Michael S. Pritchard, and Michael J. Rabins, “Tests in Moral Problem Solving” in Engineering Ethics, Concepts and Cases, (Belmont, CA: Wadsworth, 1995), 155-187.
1. Drexler, K. Eric, “Three Revolutions and a Fourth,” in Radical Abundance: How a Revolution in Nanotechnology will Change Civilization,” (New York: Public Affairs, 2013) 39-54.
1. Allhoff, F., Lin, P., Moor, J., Weckert, J., & Roco, M. C. (2007). Nanoethics: The ethical and social implications of nanotechnology. Hoboken, NJ: Wiley-Interscience.
1. Bennett-Woods, D. (2008). Nanotechnology: Ethics and society. Boca Raton, Florida: Taylor and Francis Group

Additional References 

1.  Woods-Bennett, D. (2008). Nanotechnology: Ethics and Society. New York: CRC Press.
1. Allhoff F., Lin P., Moor J., and Weckert J., Roco M. C. (Foreword) Edited. (2007), “Nanoethics: The Ethical and Social Implications of Nanotechnology”, ISBN-10: 0470084170, Wiley Publications.
1. Allhoff F. and Lin P. Edited. (2008), “Nanotechnology and Society”, ISBN-10: 1402062087, Springer Publications.
1. Allhoff F., Lin P., and Moore D. (2010), What Is Nanotechnology and Why Does It Matter: From Science to Ethics, ISBN-10: 1405175443, Wiley-Blackwell Publications
1. Vaseashta, A. (2009). Nanomaterials: Applications, Risks, Ethics and Society. (I. Linkov, & J. Steevens, Eds.) Nanomaterials: Risk and Benefits , 397-407.


	Page 1

