RED TACTON ABSTRACT
 The ritual of exchanging business cards could become a thing of the past after Japanese researchers devised a way to swap data just through a handshake through a technology named “RED TACTON”.

 This advanced technology is used in various fields which is beneficial in our day to day life such as in medical and commercial applications where Red Tacton can provide high value-added communication.

 According to NTT Laboratories, your whole body is the perfect conductor for electronic data, meaning that information such as music and films could be downloaded in seconds via your elbow. The device uses optical electric field sensors that look for similar electric fields on other bodies. When contact is made, the data goes through the body with a small amount of voltage, winding up in a portable terminal such as a mobile .The Red Tacton chips will be embedded in machines and contain a transmitter and receiver built to send and accept any form of data stored in a digital format.
Key Features:

· Technology used in Red Tacton.

· Features like touch, any media, broadband & interactive.
· Application fields.

References:

· T.G Zimmerman,”Personal Area Networks:Near field infrabody communication”,IBM System Journal.
· http://www.redtacton.com
 Ankita Samal
 Branch-Computer Sc. & Engg,

Seminar in charge Regd.No-0601212019, Sec-‘A’
