NOVEMBER 30, 2021


SMAC (SMARTCHEM) A GREEN CHEMISTRY BLOCKCHAIN PROJECT


CONTENTS


		Ī		
			1	

WEEKLY CRYPTOCURRENCY MARKET ANALYSIS

CRYPTO TRADE OPPORTUNITIES


12

NFT MARKET SUMMARY

PRESS RELEASE


CANDAO PROJECT IS UNLOCKING PEOPLE'S TALENTS BY BRINGING THEM UNDER ONE ROOF

18

20

PRESS RELEASE

FREN: A NETWORK UTILITY TOKEN 20

METAVERSE TOKEN SAND RALLIES 75% IN 1 23
WEEK TO BECOME TOP 50 CRYPTOCURRENCY

EL SALVADOR 'BUYS THE DIP' AGAIN AND 25
PURCHASES MORE BITCOIN AMID PRICE
PULLBACK

BITCOIN OFFERS 'BLACK FRIDAY DEAL' WITH 25 SUB-\$55K BTC PRICE — JUST LIKE 2020

INTELLIGENT FLUIDS: GENERATE AND DESIGN FLUIDS IN AN INNOVATIVE WAY! 26

ANNUAL VOLUME OF CRYPTO TRANSACTIONS MADE BY RUSSIANS REACHES \$5 BILLION, BANK OF RUSSIA FINDS	30
HACKERS ARE ATTACKING CLOUD ACCOUNTS TO MINE CRYPTOCURRENCIES, GOOGLE SAYS	30
BANK OF ENGLAND CHIEF EXPRESSES CONCERN OVER EL SALVADOR'S BITCOIN EXPERIMENT	32
ADIDAS PARTNERSHIP TEASED BY BORED APE YACHT CLUB, GMONEY AND PUNKS COMIC	32
CRYPTO.COM TO SPONSOR LATIN AMERICA'S LEADING SOCCER COMPETITION	34
BITCOIN PROCESSES MORE DOLLAR VALUE THAN PAYPAL, COULD SURPASS MASTERCARD BY 2026	34

35

FUNGANOMICS GAME-CHANGING ECOSYSTEM FOR NFTS AND NFT GAMING

A TIPPING POINT FOR AUSTRALIA'S \$2.4
TRILLION PENSION FUND INDUSTRY? FIRST
SUPER FUND GIVES CRYPTO A

MICROSTRATEGY BUYS 7,002 BTC AT AN
AVERAGE PRICE OF ABOUT \$59K FOR OVER
\$414 MILLION

30

XAN - XANTO BIOTECH FIRM LAUNCHES NATIVE TOKEN XAN

VALUED AT \$9B, POKEMON GO CREATOR TO BUILD METAVERSE WITH FRESH FUNDING	43
BINANCE RESUMES DOGECOIN WITHDRAWALS AFTER TECH ISSUE, ELON MUSK SPAT	43
FORMER WALL STREET BANKER PARTNERS WITH ETHEREUM COMPETITOR FOR NEW \$1,500,000,000 CRYPTO FUND	45
SONY PICTURES AND AMC THEATRES COLLABORATE TO OFFER EXCLUSIVE SPIDER- MAN™ NFTS	45

EUIUKSLEILE

Despite the slight downturn, the institutional adoption of Bitcoin continues to increase. Filings with the **United States Securities** and Exchange Commission show that four wealth management firms have bought shares in Grayscale's Bitcoin Investment Trust.

A survey of about 42,000 people in 27 countries by product comparison website Finder showed a high adoption rate in Asia. Among the countries polled, Vietnam had the highest adoption rate at 41%, while India and Indonesia had a 30% adoption rate.

The crypto markets nosedived on November 26 and Bitcoin plunged to a seven-week low below \$54,000. The selling was triggered on reports that a new heavily-mutated variant of the coronavirus was detected in South Africa. The latest fall pushed Bitcoin into the bear market territory as the price dropped more than 20% from the all-time high.

Bitcoin plunged below the strong support of £41,931 on November 26 but a positive sign is that the bulls aggressively defended the 100-day simple moving average (SMA).

The BTC/GBP pair rebounded off the 100-day SMA on November 28 and reached the overhead resistance at the 20-day exponential moving average (EMA) on November 29.

The bears are currently attempting to stall the relief rally at the 20-day EMA. If the price turns down from the current level and breaks below £41,931, the bears will once again try to challenge the 100day SMA.

A break and close below this level could intensify selling and the pair may drop to the £38,000 to £35,500 support zone.

Contrary to this assumption, if the price turns up and breaks above the 20-day EMA, it will signal that the bears may be losing their grip. The pair could then rise to £45,306.70.

The bullish momentum could pick up if bulls clear this overhead hurdle. The pair may then challenge the £48,426.53 to £51,000 resistance zone.

Lastly please check out the advancement's happening in the cryptocurrency world.

Enjoy the issue!

Karnau Shah

Karnav Shah Co-Founder, CEO & Editor-in-Chief


CRYPTONAIRE WEEKLY

After mentoring thousands of crypto traders around the globe, we have culminated all of the consistent and ongoing requirements of crypto-traders into one place.

Our Cryptonaire Weekly magazine includes expert technical analysis, providing trading opportunities to our subscribers as well as fundamental analysis so our readers can keep up to speed with the current developments in the crypto markets.

Not only do we provide the information necessary to trade active cryptocurrencies on the exchanges, but we also take a look at ICOs to help you find those golden projects with real value!

No longer will you have to rely on multiple sources to keep on top of the markets, we deliver everything directly to your inbox each and every week.

What are you waiting for?

Subscribe now!


Featuring in this weeks Edition:

- QuiverX
- Mimir
- Candao
- Xanto
- \$fren
- Funganomics
- Mirai
- Feedcoin
- Giving to Services Oni Squid

Also Get,

- Markets Analysis
- Market News Update
- Read Our Latest Blog:

INTELLIGENT FLUIDS: GENERATE AND DESIGN FLUIDS IN AN INNOVATIVE WAY!

FUNGANOMICS GAME-CHANGING ECOSYS-TEM FOR NFTS AND NFT GAMING

XAN - XANTO BIOTECH FIRM LAUNCHES NATIVE TOKEN XAN

For Latest update

SUBSCRIBE NOW

WEEKLY CRYPTOCURRENCY MARKET ANALYSIS

Hello, welcome to this week's 210th edition of Cryptonaire Weekly Magazine. The global crypto market cap is \$2.60 Trillion, Up \$40 billion since the last week. The total crypto market trading volume over the last 24 hours has increased by 1.36% to \$109.03 Billion. The DeFi volume is \$15.19 Billion, 13.93% of the entire crypto market's 24-hour trading volume. The volume of all stable coins is \$85.29 Billion, 78.23% of the total crypto market's 24-hour trading volume.

Bitcoin's price has increased 0.53% from \$56,600 last week to around \$56,900 and Ether's price has increased 6.13% from \$4,160 last week to \$4,415. Bitcoin's market cap is \$1.07 Trillion and the altcoin market cap is \$1.53 Trillion.

The crypto markets nosedived on November 26 and Bitcoin plunged to a seven-week low below \$54,000. The selling was triggered on reports that a new heavily-mutated variant of the coronavirus was detected in South Africa. The latest fall pushed Bitcoin into the bear market territory as the price dropped more than 20% from the all-time high.

However, some early reports suggested that the new variant, dubbed omicron, may lead to milder symptoms. That boosted sentiment and resulted in a strong rebound on November 29, said Vijay Ayyar, head of Asia Pacific at cryptocurrency exchange Luno, to CNBC.

While short-term investors may have panicked during the recent fall, long-term investors bought the dip. MicroStrategy CEO Michael Saylor tweeted on November 29 that the Business Intelligence firm bought 7,002 Bitcoin for approximately \$414.4 million at an average price of roughly \$59,187 per coin. This increased the company's total haul to 121,044 Bitcoin, acquired for an average price of about \$29,534 per Bitcoin.

Percentage of Total Market Capitalization (Dominance)				
Bitcoin	41.58%			
Ethereum	20.25%			
Binance Coin	3.97%			
Tether	2.83%			
Solana	2.40%			
Cardano	2.04%			
XRP	1.81%			
USD Coin	1.49%			
Polkadot	1.39%			
DogeCoin	1.13%			
Others	21.10%			

Another news that may be bullish for crypto is that Jack Dorsey stepped down as the CEO of Twitter on November 29. Tom Lee, head of research at Fundstrat Global Advisors, said this was a bullish event as "there isn't enough capital actually allocated toward crypto innovation, so it takes people like Jack Dorsey to really marshal focus," CNBC reported.

A Revolutionary Crowdfunding Platform Utilizing Blockchain Technology.

QuiverX Capital provides a platform that gives the everyday investor a chance to earn like a pro.

Whitepaper


About QuiverX Capital

We take investing to the next level. By utilizing blockchain technology, investors now have the opportunity to own fractional shares of high yielding investments.


Emerging Crypto Market


Tokens Designed
To Rise In Value


Sustainability & Business


STAKE NOW

More than a mobile wallet


Download QuiverX

Digital Wallet in your Apple App Store or Google Play today!


QuiverX xCard


CRYPTO TRADE OPPORTUNITIES

BITCOIN - BTC/GBP


Bitcoin plunged below the strong support of £41,931 on November 26 but a positive sign is that the bulls aggressively defended the 100-day simple moving average (SMA).

The BTC/GBP pair rebounded off the 100-day SMA on November 28 and reached the overhead resistance at the 20-day exponential moving average (EMA) on November 29.

The bears are currently attempting to stall the relief rally at the 20-day EMA. If the price turns down from the current level and breaks below £41,931, the bears will once again try to challenge the 100-day SMA.

A break and close below this level could

intensify selling and the pair may drop to the £38,000 to £35,500 support zone.

Contrary to this assumption, if the price turns up and breaks above the 20-day EMA, it will signal that the bears may be losing their grip. The pair could then rise to £45,306.70.

The bullish momentum could pick up if bulls clear this overhead hurdle. The pair may then challenge the £48,426.53 to £51,000 resistance zone.

ETHEREUM - ETH/GBP


Ether bounced off the £2,932.90 support on November 26, indicating that bulls are defending this level aggressively. The bulls pushed the price above the 20-day EMA on November 29, signaling that the selling pressure may be reducing.

The 20-day EMA has started to turn up gradually and the relative strength index (RSI) has risen into the positive territory, indicating that bulls are attempting a comeback.

If buyers drive the price above £3,422.10, the ETH/GBP pair could pick up momentum and retest the all-time high at £3,607.44. A break and close above this level could suggest the resumption of the uptrend.

The pair could then rally to the next target objective at £4,478.34.

Contrary to this assumption, if the price turns down from the overhead resistance and breaks below the 20-day EMA, it will indicate that traders are selling on rallies. The pair may then remain range-bound between £2,932.90 and £3,422.10..

RIPPLE - XRP/GBP


XRP plunged below the support line of the ascending channel on November 26 but a minor positive is that bulls defended the strong support at £0.6911.

The bears again attempted to pull the price below this support on November 28 but the bulls defended the level aggressively as seen from the long tail on the day's candlestick.

The current pullback could reach the 20-day EMA where the bears are likely to mount a stiff resistance.

If the price turns down and breaks below £0.6911, the bearish momentum could pick up. The XRP/GBP pair may then drop to

the critical support at £0.6334. A break and close below this level could clear the path for a possible drop to £0.50.

On the other hand, a break and close above the moving averages will indicate accumulation by the bulls. The pair could then start its northward march toward the resistance line of the channel..

CARDANO - ADA/GBP


Cardano has been trading inside a descending channel for the past few days. The price bounced off the support line of the channel on November 28, indicating that bulls are buying on dips to this level.

However, the bulls are struggling to build upon the bounce. This suggests that buying dries up at higher levels.

The downsloping 20-day EMA and the RSI near the overbought territory indicate that bears are in control.

If the price turns down from the current level, the bears will again try to pull the

ADA/GBP pair below the support line of the channel. If they succeed, the selling could accelerate and the pair may plummet to £0.90 and then to the strong support at £0.70.

The first sign of strength will be a break and close above the 20-day EMA. Such a move could open the doors for a possible rally to £1.46.

BINANCE - BNB/GBP


Binance Coin broke above the 20-day EMA on November 23 and rallied to the overhead resistance at £493.20. The bulls could not push the price above this barrier on November 25 and 26, which may have prompted profit-booking.

The BNB/GBP pair plunged below the 20-day EMA on November 26 but the long tail on the day's candlestick indicates strong buying at lower levels. The price is currently stuck between the 20-day EMA and £493.20.

If bulls drive the price above the overhead resistance, the pair could pick up momentum and start its northward march toward the next target objective at £629.

Traders could consider long positions on a break and close above £493.20 with stops placed at £425.

Contrary to this assumption, if the price turns down and plummets below the 20-day EMA, it will signal that bears are selling on rallies. The pair could then drop to £414.80 and later to £377..

NFT MARKET SUMMARY

We are entering the holiday season, the season i marketplace. of gifts and fun. Who doesn't want to get gifts or buy new things during this festive season? NFT developers are also aware of the pervading mood and so, many of them have begun announcing new airdrops, presale of NFTs and even giveaways too. Here are some of the new NFTs that are slated to be minted over the next few weeks.

Horns vs Halos NFT

Horns vs Halos is a collection of 4,848 NFTs on the \$Solana blockchain.

Owners of Horns will fight with owners of Halos in a peer vs peer competitive staking game, which will reward winners in \$Soul. The sale starts this week.

The developers have warned that there are scammers who are sending out fake links and urged to exercise caution before proceeding for transaction.

If you want to participate in the Horns vs Halos NFT sale, be sure to follow their Discord channel for all the relevant information and the official mint link.

Dog Club NFT

Dog Club NFTs are being launched on the Polygon network with only 777 unique dogs as NFTs on sale.

777 of the toughest dogs on the block will be put in the ring to contend for that alpha position as Top Dawg.

The issuer of the NFTs claimed those top dogs will become the hottest dogs available in the NFT

The NFTs will be available on OpenSea and on Binance Smart Chain this week for 55 \$MATIC.

Incidentally, the issuers of this NFT too have urged users to trust only those links sent by them.

Delirious Mind Travellers NFT

Delirious Mind Travellers brings interesting physical vinyl toy collectibles to the NFT space.


Each of the 300 Delirious Mind Travellers is completely hand drawn and comes with a unique backstory in its metadata too. The 5,000 Bora Bora Koalas are generative and will be composed of 9 different traits.

In fact, traits for the first 600 Bora Bora Koalas have already been updated and the same can be viewed upon refreshing the metadata on OpenSea or LooksRare.

The developers have also lined up great benefits for the holders of the NFTs.

Apart from access to exclusive events, Discord channels and free mints for all future Mind Animal drops, Traveller holders can burn Mind Animal tokens to bring them into the real world – limited edition vinyl toys, all individually numbered.

The presale as well as the subsequent public mint are currently on this week.

AstroMojis NFT

AstroMojis is a collection of 11,111 NFTs by artist Marwan Shahin.


Marwan is best known for artworks that reflect the social construct surrounding our daily lives.

The AstroMojis NFTs come with two expressions – the expression of the astronaut and the expression of their AstroMojis helmets.

The presale begins on January 21 while the public sale will happen from January 24, 2022.

Once all the NFTs are sold out, Marwan plans to create a permanent mental health and wellness centre in the Metaverse with free or affordable access to people in need.

Shiba Army NFT

Shiba Army NFT will be launching a collection of 2,000 Shiba NFTs in January with army theme, that comes with different styles, backgrounds, traits, colours, expressions, etc. Each Shiba NFT is unique with its own personality and style.


Shiba Army NFT was developed to help retail investors across the world reach financial independence.

That's why all of the Shiba Inu NFTs will start at 0.01 ETH on OpenSea.

The Viral Mint Project

The team at The Viral Mint plans to challenge the status quo in the global blockchain space by delivering high value and infinitely usable digital assets for Web 3.

The aim is to help more people enjoy the limitless potential of blockchain technology.

The Viral Mint founder Mateus Gordon said the team will focus on building a community around multiple NFT projects instead of any single arts project, that many creators focus on.

Its focus will be to make NFTs being a valued and usable utility and not just digital collectibles.

The Viral Mint project includes the release of several NFT collections, creating high value collectible art and usable digital assets.

Members of the community will also enjoy great investment opportunities through the NFT collections as well as being part of the early adopters of the Metaverse, including digital land offerings.

Dollaz is the first NFT collection from The Viral Mint and comprises 200 rare NFTs. The campaign and the first launch will happen in the first quarter of 2022.

An investment in the Dollaz collection also doubles

up as membership to the Dollaz community as well i well as to the NFT buyers in this format. as the wider Viral Mint owner's inner circle.

The latter grants access to real world events, networking groups, prizes, invitations to DAOs and much more.

Seven Deadly Sins NFT

The Seven Deadly Sins is one of the most exciting NFT projects currently on trend and claims to be the first and the only NFT collection in the whole Metaverse that represents the human sins.

It is a collection of 5,555 handcrafted art NFTs, with each of them being unique and representing a particular sin. They all come in different styles, backgrounds, colours and unique personalities.

The Seven Deadly Sins NFTs are crafted with seven discrete yet damning elements representin different vice categories.

They are pride, greed, lust, envy, gluttony, wrath and sloth, with one character for each sin and 777 versions of each character.

Each of the Sin's appearance and design is based on collective judgment that we make about ourselves and others.

The Seven Deadly Sins NFT collection is potentially expected to be a very profitable NFT project.

The NFT is based on the Solana blockchain platform and the official minting has started on January 14, 2022.

The cost of each NFT is 0.33 SOL and each member will be able to mint a maximum of seven Sin NFTs.

Captivating Canvases NFT

Captivating Canvases is an NFT collection comprising digitized handmade paintings, which are real paintings and would be considered as works of art to the traditional art connoisseurs as

The artworks are taken from centuries old collection of paintings owned by a wealthy South American family, who have allowed some skilled developers to digitise them.

The value of the NFT versions of those artworks are also higher, with their posthumous appreciation increasing as much as much as they would in the real world if they were put up for auction.

The auction for the digitized paintings began on January 9 and will continue until January 16, 2022.

Conclusion

Cryptocurrencies and NFTs had their best year so far in 2021 and many of the upcoming NFT launches are part of cashing in on the craze. This has also spurred the secondary market for NFTs.

The demand supply theory of economics do not apply entirely in the NFT space as many of the NFTs are of very poor quality or standard. Still, some NFT issuers force the application of the theory by creating a rarity or exclusivity of their NFTs.


BIGNIA SIGNATURE OF THE PROPERTY OF THE PROPER

Play ONI MANSION to build your own nft!

An Oni NFT is required to play this game.

Mint an Oni!

Curious Addy's Trading Club, Baby Spirit NFTs, Lazy Lions, Mirror World and Jungle Freaks will also be able to play.

Onisquad consists of 6,666 unique oni NFTs haunting the Ethereum block-chain. Onis are randomly generated. Each Oni is unique. No two Onis are the same, and some have some especially rare traits. All Onis are generated from a smart contract using 240+ different hand-drawn traits. Onis are minted, stored, and traded on the Ethereum blockchain.

Chain:	Ethereum
Total Collection:	6,666
Current Owners:	2,837
Floor Price:	0.065 ETH
Volume Traded:	310 ETH
Highest Sale Price:	2 ETH

Marketplace(s)

OpenSea


Oni Squad NFT is a collection of 6,666 NFTs, residing on the Ethereum blockchain. All of them are currently sold out. Each Oni is unique, generated procedurally based on 242 traits and are hand drawn by top Reddit artists. Moreover, each Oni comes with their unique music that is generated using a particular program. You can also customize your own NFT game.

The floor price of the NFTs was 0.065 Ethereum and the highest sale price so far has been 2 Ethereum and there are currently 2,837 owners of Oni Squad NFTs.

The developers said their goal is to be the "Zynga of crypto" and are creating casual Web

3 play-to-earn games adapted from proven game types in the casual mobile and play-to-earn games. The Oni Mansion games have NFTs and tokens as the primary rewards for the players.

For instance, it is currently running offers and contests for followers of its social media channels and is offering varying quantities of Oni Mansion coins to the lucky winners.

The Oni Mansion NFT game developers claim that Oni Mansion NFTs will be important in future play-to-earn games developed by Oni Squad and promise to substantially enhance the drops and rewards for Oni Squad NFT


holders in future.

In terms of their development roadmap, the first beta version of the Oni Mansion Game was launched in December in partnership with other NFT collections. It was also when they completed the seed round of venture capital fundraising.

Thereafter, in January, the second beta version was launched with music.

They would launch the Phase 2 of the Oni Mansion Game as well as iOS and Android versions of the game in the second quarter of 2022. In addition, it will launch Oni Verse

(Metaverse) which will be a storefront for customizing NFTs.

They also plan to bring other NFT collections into their games, with a focus on collaborative game play and superior onboarding like bridgeless and gasless flow for their first on-chain game where users will be able to mint an NFT for free. In fact, it claims to be the first of its kind game where one can build their own NFT and the games will be hosted on the Polygon network. For Oni Mansion games, the developers have developed technology that would enable players to bridge their NFTs over from Ethereum to Polygon.


PRESS RELEASE


CANDAO PROJECT IS UNLOCKING PEOPLE'S TALENTS BY BRINGING THEM UNDER ONE ROOF


Several innovations have emerged since the advent of blockchain technology. A good example is the decentralized autonomous organization (DAO). There is no central leadership in a DAO, and it supports and benefits its members the same way a physical community would. In a similar vein, Candao also aims to offer the same benefits to its users through a decentralized social media ecosystem.

The Candao project proposes a decentralized ecosystem where members' opinions are valued. The contributions of every member are appreciated, no matter how small. It is an open platform that does not require centralized administration.

CDO is a native token used as a voting token in the governance model, giving holders the right to vote on key decisions affecting the DAO. Among the many functions of the CDO token, Candao has developed fueling on-chain data, rewarding people and projects, making candy pads, participating in the sharing economy, providing liquidity, farming, buying tokens created by communities and businesses within the ecosystem. In light of these utilities, the CDO token remains an integral component of the Candao ecosystem's growth.

Candao has introduced various tools and solutions designed to enable users to connect and share value among themselves and pivot activities within the ecosystem. Also, these tools enable DAO members to access their own superpowers so that everyone can benefit from them. As an overlayer of the ecosystem, Candao connects humans and integrates chains, layers, and decentralized applications. Through this approach, Candao becomes the world's first social overlayer for cryptocurrencies.

For the ecosystem, developers created decentralized applications (DApps) based on three fundamental values: people, consensus, and gamification. Each of the DApps allows users to fulfill their own needs. Candao's Matchify DApp will provide users with a wide range of personalized recommendations based on their off-chain and on-chain activity. Furthermore, it includes similar portfolio investors, feeds that may be of interest to them, investment strategies, advisors, and other investment opportunities. The feeds will be tailored to the expectations of potential users. Candao's Candypad app is an allocation-free, progressive, scalable, and trustless social platform that helps users find and use new projects and tokens. Other apps such as Candyshop, CandID, CandyGroup, Candy chain, Metascan, and Bon Bon (BB) are in the lineup.

The Candao project aims to foster interdependence and collaborative profit sharing. Candao is an excellent investment opportunity since the platform has the biggest airdrop ever, where you can win 700000 CDO tokens or a dream car. As every revolutionary project needs visionaries, dreamers, and those who go beyond the norm, we need you to grow with us and join us as we go forward.

Karnav Shah, Editor in Chief at Cryptonaire Weekly thinks highly of the Candao project, he explained "Project's like Candao are exciting. We make sure to help them reach the larger crypto community by sharing more about these shapeshifting solutions with our readers and across our community channels."

Hopefully, you have enjoyed today's article for further coverage please check out our Crypto Blog

Page Thanks for reading! Have a fantastic day! Live from the Platinum Crypto Trading Floor.

Earnings Disclaimer: The information you'll find in this article is for educational purpose only. We make no promise or guarantee of income or earnings. You have to do some work, use your best judgement and perform due diligence before using the information in this article. Your success is still up to you. Nothing in this article is intended to be professional, legal, financial and/or accounting advice. Always seek competent advice from professionals in these matters. If you break the city or other local laws, we will not be held liable for any damages you incur.


Is it wrong to say social networks are at the core of modern Internet activity? Probably not! Online socializing has been fueled by the Internet, with social media becoming the most popular online activity. More than 80% of the world's businesses are using social media to conduct their business. Although, there are more centralized social networks. In a centralized social network, all interactions, including private messages, are accessible by moderators. Thus, this poses a serious threat to the privacy of users. That's where fren comes in.

fren is short for "friend." fren aims to unite and bring utility to NFT and Memecoin communities. "fren" is a network utility token. The platform uses fren tokens to encourage socialization within the community. Users with more \$fren tokens have more "fren Power." The platform rewards users for creating content and interacting with others.

Fren platform has cool applications that make it the best network for crypto communities. The applications are:

Onlyfrens Social Media

Onlyfrens is fren's own decentralized blockchain social media network. Blockchain Social Media platforms are social networks that use blockchain technologies to develop applications and smart

contracts. fren uses blockchain technology to make new friends and keep platform anonymity.

frenDAO Voting System

Through frenDAO, token holders can vote on where the tokens should go. There will be a specific amount of ETH allocated at a time, and token holders as a whole can vote for what they think will help grow the network.

frenDEX Charts

Charts are important tools for improving the richness of information. In frenDEX, every chart can be viewed and interacted with from a central location. People will be able to easily view and share this information with their friends within the ecosystem.

frenNFT

fren is planning to release an exclusive collection of NFTs that are only available to holders of fren tokens. Therefore, you should stay tuned to the platform to get an exclusive collection.

Fren's main focus is to combine the crypto and media spaces. Joining the fren community allows you to access regular crypto updates. If you're looking for a genuine crypto community, fren is a good choice. The possibilities with friends are endless.

Commenting on the potential of the Fren project Editor in Chief at Cryptonaire Weekly Mr Karnav Shah said "Fren thrives to bring utility and unite the NFT/Memecoin space. We are pleased to discuss this important project and hope to share more about its journey in the coming weeks."

Commenting on the potential of the Fren project Editor in Chief at Cryptonaire Weekly Mr Karnav Shah said "Fren thrives to bring utility and unite the NFT/Memecoin space. We are pleased to discuss this important project and hope to share more about its journey in the coming weeks."

Hopefully, you have enjoyed today's article for further coverage please check out our Crypto Blog Page Thanks for reading! Have a fantastic day! Live from the Platinum Crypto Trading Floor.

Earnings Disclaimer: The information you'll find in this article is for educational purpose only. We make no promise or guarantee of income or earnings. You have to do some work, use your best judgement and perform due diligence before using the information in this article. Your success is still up to you. Nothing in this article is intended to be professional, legal, financial and/or accounting advice. Always seek competent advice from professionals in these matters. If you break the city or other local laws, we will not be held liable for any damages you incur.


The eco cool company

OUR PILLARS

SAVEFUTURE PROTOCOL

The crytpo green protocol, powered by Mirai.

Obtain Mirai

Leaderboard

See Chart


NFTs & Metaverse


UX


Being cool and sustainable is the next competitive advantage.


www.savefuturecoin.com


Earn MIRAI rewards & automatically plant trees everytime MIRAI is traded.


Hold MIRAI & farm Green NFT's

Earn staking rewards by minting real-world

NFTized eco-friendly products

Eco cool experiments

We are actively doing, incubating and supporting cool eCommerce & economic experiments that can help accelerate the creation of, and transition to, a sustainable world 3.0!


ADVANCEMENTS IN THE CRYPTOCURRENCY WORLD

METAVERSE TOKEN SAND RALLIES 75% IN 1 WEEK TO BECOME TOP 50 CRYPTOCURRENCY

Popular Metaverse token SAND catapulted into the top fifty cryptocurrencies by market capitalization yesterday at number 35, after growing 76% in the last 7 days, according to data from CoinMarketCap.

SAND is the native utility token for an upcoming open-world blockchain game called The Sandbox, and it has been rallying for a whole month now; it even weathered a marketwide pandemic-related crash.

Tuesday's announcement that Adidas has a plot of land reserved in The Sandbox contributed to some of its growth this week.

While the token was briefly trading for more than a dollar back at the end of August and early September, it didn't sustain that price level for more than a week.

However, SAND crossed the \$1 mark again on October 29 this year, a day after Facebook

rebranded to Meta as part of its bid to corner the metaverse.

SAND has only grown since then, to the point where it commands a price of \$6.90 at the time of writing. If we put its recent performance in the wider context, that's an increase of more than 17,000% since New Year's Day. Back then it was barely worth 4 cents.

Tomorrow, The Sandbox opens its doors to curious crypto fans and gamers for the very first time as Animoca alpha tests the game for the next three weeks.

Starting at 1PM UTC, every gamer will have access to play three different multiplayer games in The Sandbox. A further 15 games will be available to the 5,000 lucky winners of "Alpha Pass" NFTs, which were given as prizes over the last fortnight.


CoinGecko

What is \$fren?

fren means "friend"

Here, we are all friends on a happy quest together. \$fren was tokenized in inspiration of other NFT & Crypto "slang"

tokens such as "gm."

We thrive to bring utility and unite the NFT/Memecoin space.

How it works

The platform uses Fren tokens to incentivize socialization in the community

Every time a user interacts with the community or creates content, the platform records it on the blockchain. Those who hold more \$FREN have more "fren Power," which lets them decide on community matters and reward distributions.

Mission Statement

The main focus of fren is to bring the crypto and media spaces together by keeping anonymity and make new frens through the blockchain using our Onlyfrens social media platform. Our decentralized social media platform rewards users for creating content and interacting with other users.

We thrive to bring utility and unite the NFT/Memecoin space.

hello fren.


we are all frens. wgmi fren. meme frens. nft frens. crypto frens


El Salvador 'Buys the Dip' Again and Purchases More Bitcoin Amid Price Pullback


El Salvador is buying the dip again as the price of Bitcoin (BTC) suffers through a pullback.

The country's president, Nayib Bukele, tells his 3.1 million Twitter followers that El Salvador is purchasing 100 BTC "at a discount."

Bitcoin's price plummeted by more than 7% on Friday as markets worldwide got rattled by the discovery of a new coronavirus variant. The largest crypto by market cap is trading at \$54,423 at time of writing.

Crypto veteran and Bitcoin bull Anthony Pompliano lauded the move on Twitter.

"The President of El Salvador just announced that the country has purchased another 100 bitcoin. A nation state is buying the dip. Unreal."

It's not the first time El Salvador has bought the dip. In September, Bukele announced the Central American country had purchased 150 BTC shortly after a Bitcoin price pullback. He also executed a similar move in late October with an additional purchase of 420 BTC.

El Salvador first made Bitcoin legal tender in September. Earlier this week, the country announced plans for a new futuristic "Bitcoin City" project that will exist between the cities of La Unión and Conchagua.

Says the government,

"Bitcoin City will be the most advanced city of its kind, more famous than the largest cities and metropolises in the world.

Read more...

Bitcoin offers 'Black Friday deal' with sub-\$55K BTC price — Just like 2020

A strange sense of déjà vu pervades crypto markets as Black Friday delivers a rare buying opportunity right on cue.

Bitcoin (BTC) may be down 20% from all-time highs, but this is a golden opportunity to "buy the dip," analysts argue.

Black Friday is living up to its name in crypto this year as both Bitcoin and many altcoins are trading at their lowest in six weeks.

Misgivings over \$53,000 floor

After an overnight sell-off sparked by a declining United States dollar and macro markets rattled by a new coronavirus variant, BTC/USD is trading near \$54,000.

As mainstream media highlight the fall, others are far from concerned, however — current prices arguably offer a golden entry opportunity.

Others poked fun at a knee-jerk article from Bloomberg in which the publication initially declared that Bitcoin had "entered a bear market."

On short-term targets, popular trader and podcast host Scott Melker warned over going with the herd, expecting even lower levels to buy.

"We all seemingly want to see 53K, which usually means we get front run at 53.5K or price nukes straight through and we HFSP," he tweeted.


Read more...


INTELLIGENT FLUIDS: GENERATE AND DESIGN FLUIDS IN AN INNOVATIVE WAY!

In general, some materials are called intelligent when they can change their properties under various external stimuli and learn from the environment. Recently, these materials have gained tremendous popularity and expanded the range of their applications.

What are the common health hazards of Fluid Chemicals?

About 350 million tons of toxic and harmful chemicals are produced each year across the European Union. That is a staggering number. Although they are treated before disposal, many of these substances are still classified as carcinogenic, mutagenic, toxic for reproduction, as well as chronically toxic or highly flammable and explosive. Suitable environmental and health-friendly substitutions for these professional cleaning chemicals have so far been lacking.

Health effects depend on the amount of exposure (concentration and duration) and the type of hazardous substance. A hazardous substance can be inhaled, splashed onto the skin or eyes, or swallowed. Some of the possible health effects can include:

- Blood poisoning
- Vomiting and uneasiness
- Headache
- Skin rashes and sensitivity
- Chemical burns
- Birth defects
- Disorders of the lung, kidney, or liver
- Nervous system disorders

Due to the growing environmental, health, and sustainability awareness, the calls for alternatives are getting louder. But the requirements are quite challenging for research and development: new substances should not only be low-risk products but also must be just as effective as the solvent-based chemistry to be replaced.

What are Intelligent Fluids?

There are various health risks and high potential damage to the environment, which derive from common industrial solvent usage in the cleaning processes. Legal regulation and complicated disposal or reprocessing of contaminated liquids are negative factors on the company's balance sheet.

A huge global market of more than €50bn of toxic chemicals is waiting to be challenged and replaced. This can be done through Intelligent Fluids.

German DeepTech company Intelligent fluids are designing and producing sustainable, high-performance cleaning fluids that have the potential to replace aggressive solvents and harmful/toxic cleaning chemicals in industrial applications worldwide. These are known as Smartchem (SMAC). They mark the beginning of a new era of professional cleaning for industrial applications, linking the highest performance with sustainability and marking the beginning of a post-solvent era.

The technology of Intelligent Fluids combines gentle ingredients with tailor-made phase fluids that can penetrate and fragment organic layers and remove organic contaminants effectively and gently, by


"THEY ARE GOING TO BE THE NEXT DUPONT"

MARC HAMADE

Watch on 🕟 YouTube

molecular teamwork like a micro-earthquake.

Intelligent Fluids eco-friendly cleaning products can have a big impact on the environmental footprint. Smartchem (SMAC) is the token of the Intelligent Fluids company. This utility token aims at creating a safe, healthy, and sustainable world for its partners and communities.

Intelligent Fluids aim for the Smartchem Platform to enable Industrial Cleaning Buyers to change beneficially from aggressive solvents to Green Chemistry and enter into an agreement. The SMAC token is based on the ERC20 standard token and the platform uses smart contracts and offers tokenised reward vouchers to execute and manage all transactions. This platform exudes all the features of the Ethereum blockchain to store this information in an immutable, transparent, and secure way so that the authenticity of all contracts can always be validated independently of Smartchem. The Smartchem platform is the only tool in the market that allows you to build up a portfolio of industrial cleaning fluids supplied from Smartchem and trade existing contracts from a single location and eliminates third parties and intermediaries. In addition, the Smartchem platform provides functionalities to monitor the status of the buyer's environmental cleaning portfolio, execute monthly settlements, and participate in the community donation pool.

How do Intelligent Fluids solve these common problems?

Smartchem by Intelligent Fluids are free of harmful

or toxic substances and are therefore safe for users. the environment, equipment, and substrates. The cleaning effect of these smart chemicals is based on a physical function instead of a chemical function, making use of the natural trend, the greatest possible distribution of molecules ("entropy") and the urge for fast conglomeration ("Ostwald ripening"). As a consequence, an amazing constant molecular teamwork and interaction between hydrophobic and hydrophilic characteristics takes place (so-called "micro-earthquake effect", "bottled ultrasonic"). The highly dynamic fluid is heavily water-based, biodegradable, dermatologically approved, noninflammable, pH neutral, thermodynamically stable, and can easily be removed by rinsing with either water or alcohol. Instead of aggressive chemical dissolving, it gently and physically detaches unwanted remains (particularly organic layers on inorganic substrates). Both lipophilic and hydrophilic properties of the fluid make it unique and open up a wide field of major applications in decorating, such

Cleaning of dirt/residues/stains: removal of resists from equipment, areas, machine parts, tanks, vessels

Degreasing of oils/fats/greases: removal of oily/ fatty layers to prepare substrates for further manufacturing steps

Stripping of varnishes/lacquers/colours/paints/ inks: removal of photoresists and metal layers from wafers and photomasks, especially in the backend-of-line (BEoL) in combination with coppersubstrates or other metallisation's (i.e. FEOL, BEOL, BE) in microelectronic and electronic applications, removal of colour residues in industries, graffiti removal in facility cleaning, etc.

Removal of adhesives/glues/resins: removal of adhesive residues from varying substrates (i.e. flat panel display, temporary bonding), other adhesive challenges.

Powerful Intelligent Fluids hold significant advantages as compared to fluid chemicals. Their cleaning technique is not only innovative but highly effective, and is also able to reduce process costs at the same time. Furthermore, they are environment and user-friendly.

Sustainable: With the wave of sustainable development going around the world, more and more consumers are making informed, sustainable choices. Brands have started manufacturing products that are environmentally and user-friendly. When it comes to Intelligent Fluids, the sustainability trend is more than just using eco-friendly products. It's about being easy for the user too, and Intelligent Fluids cater to that.

Reduction of Investments and Runtimes: Introduction of simpler and reasonable systems without expensive fluorocarbon lining and explosion prevention can reduce the overall investment.

Time Savings, Reduction of Energy Costs: Process steps, as well as costs for cleaning and decorating, can be reduced significantly.

Employee Health: Significant minimisation of health risks for employees while handling the products.

Eco-Friendliness: Lower exhaust of emissions, easier and gentler disposal in comparison to conventional, aggressive chemicals.

Features of Intelligent Fluids

Unlike solvent-based chemistry, SMAC is providing ground-breaking solutions for a stable and sustainable world with the following features:

Dermatologically approved, pH neutral makes it easier to use

Biodegradable, up to 70% less consumption, filtrable

% energy reduction, non-inflammable, no ATEX required.

Reduced process cost by reducing and optimising process steps

No identification of hazards

No high operating temperatures are necessary

Heavily water-based, thermodynamically stable

100% regulatory compliant & future proof Intelligent Fluids, apart from having the above benefits

Molecular teamwork of highly dynamic fluids

Customised product design, which is based on proven and safe ingredients

Easy physical detaching instead of aggressive, chemical dissolving processes

Suitable for wide organic layers on inorganic substrates

Wide application due to lipophilic and hydrophilic properties

Easy disposal by rinsing with water or alcohol.

SMAC Platform

Intelligent Fluids SMAC token is a cryptocurrency developed for this green chemistry fluid. Based on Ethereum smart contracts, SMAC is an ERC20 token that functions as a utility asset. It can be used for various purposes, which includes the purchase of Intelligent Fluids, discounted purchases, donations, and more. Additionally, it can also be traded for other crypto and fiat currencies. SMAC token has utility meaning and is used for utility transactions. SMAC was developed with the Smartchem platform in mind. The Smartchem innovative platform is dedicated to Intelligent Fluids cleaning products that are environmentally-friendly and ecofriendly. Organisations and users can utilise the SMAC platform to redeem SMAC tokens, buy their Intelligent Fluids necessities through the platform, and make donations to the different projects automatically. Smartchem was developed, keeping in mind the price reduction for Intelligent Fluids product purchases and to entice early adopters to take advantage of green chemistry. For this reason, it is advertising a zero-fee system for transactions that use SMAC tokens for trades.

The Smartchem team also believes that this innovative platform will expedite seller and user interaction and transactions. Smartchem leverages blockchain technology, particularly smart contracts, cryptocurrency, and it is a novel Smartchem protocol to facilitate flat and cryptocurrency for Intelligent Fluids purchases. The faster clients change from aggressive and harmful solvents to smart green chemistry of Intelligent Fluids, the higher the reward.

The Smartchem platform is planning to have an integrated mechanism for sending donations to various environmental and ecological projects such as OceanCare.org. For every discounted purchase

of Intelligent Fluids, using the Smartchem platform, an automatic donation of \$0.10 per litre will be contributed to NGOs. The Smartchem protocol makes the donation mechanism easy and transparent, which provides additional opportunities for various environmental initiatives.

CONCLUSION

Intelligent Fluids are based on a technology that creates smart and green chemistry, which has the potential to replace harmful and toxic solvents and chemicals all around the globe. The main focus of Intelligent Fluids is the B2B volume markets such as microelectronics, oil & gas, and maintenance-intense industries. The targeted market of wet chemistry is supposed to be around 4bn EUR in microelectronics, around 10bn EUR in oil & gas, and an estimated 5bn EUR in industrial maintenance. The token named Smartchem (SMAC) stands for that smart chemistry and will be the utility token of the Smartchem platform. This holds a lot of potential for the transformation of industrial cleaning globally.


Annual Volume of Crypto Transactions Made by Russians Reaches \$5 Billion, Bank of Russia Finds

ith the growing capitalization of the crypto economy, Russians have been making crypto transactions worth billions of dollars a year, data gathered by the Central Bank of Russia shows. Russian residents are some of the most active participants in the crypto market, the regulator has acknowledged.

Russians Among Most Active Crypto Users, Central Bank Admits

True to its hardline stance on decentralized digital money, the Central Bank of Russia (CBR) has recently stated that cryptocurrency operations "carry significant risks for financial stability and investors as well as climatic risks." The warning has been issued with its Financial

Stability Overview for the second and third quarter of 2021.

The monetary authority has recognized the rapid growth in the capitalization of the digital currency market this year. According to its analysis, quoted by Forklog, increased investor interest in technologies such as blockchain, smart contracts, decentralized finance, and stablecoins has played a key role in the rising crypto prices.

Citing various analytical studies, the financial regulator has admitted that the residents of the Russian Federation are among the most active participants in the crypto space. Russians are also some of the most frequent users of cryptocurrency platforms.

Read more...:

Hackers Are Attacking Cloud Accounts to Mine Cryptocurrencies, Google Says

acked accounts were also used to find new targets and host malware and phishing scams.

Hacked Google Cloud accounts were used by 86% of the "malicious actors" to mine crypto currencies, according to a new report.

Of the 50 hacked Google Cloud Platforms or GCPs, 86% of them were used for cryptocurrency mining, which typically consumes large amounts of computing resources and storage space, Google's Cybersecurity Action Team wrote in the report. The remainder of the hacking activities included phishing scams and ransomware.

Exploits remain common in the digital assets space, especially with large amounts of capital flowing into the industry. In May a hacking group installed crypto mining malware into a company server through a weakness in Salt, a popular infrastructure tool used by the likes of IBM, LinkedIn and eBay.

Moreover, in August,


more than \$600 million was stolen in one of the biggest crypto heists to date, exploiting a vulnerability in the Poly Network, although some of the amounts were returned. Meanwhile, Mt. Gox, the world's largest bitcoin exchange at the time, filed for bankruptcy in March 2014 after hack-

ers stole \$460 million worth of crypto.

Poor security practices

Most of these attacks on the GCPs are primarily due to poor security practices by the customers, including the use of weak or no passwords..

Read more...


GIVING TO SERVICES

is the essence of our

Charity Blockchain Technology

Serving those who serve us all.

Learn More

The Platform

How it Works

- CREATE YOUR ACCOUNT
- DEPOSIT CRYPTO IN YOUR WALLET
- CHOOSE ONE OF THE AVAILABLE STAKING **BASKETS**
- STAKE INTO YOUR CHOSEN BASKET
- EARN INTEREST/ REWARDS
- **COLLECT YOUR REWARDS** AND GIVE 4% OF YOUR PROFITS TO COMMUNITY SERVICE MEMBERS / NHS

The Platform

Every member of the NHS and government service members in general will have the chance to sign up for a wallet on the SVS platform to benefit from these 4%. After a short vetting process these users will receive their wallet/ login and the SVS treasury automatically distributes rewards out of the above mentioned 4% into their wallet.

Learn More


£5,784

Whitepaper

We are an audited digital currency, offering a next generation pension for public servants. Our detailed Whitepaper outlines all the key information regarding our offering, including the benefits of all utilising SVS.

Whitepaper

How you can benefit

Blockchain technology has the potential to simplify the way charities are managed, automating parts of the process and reducing the overall costs by requiring fewer intermediaries.

Learn More


Bank of England chief expresses concern over El Salvador's Bitcoin experiment

ndrew Bailey continues to slam Bitcoin in his latest address by calling the El Salvador experiment concerning.

Speaking at the
Cambridge University
students union on
Thursday, Bank of
England Chief Andrew
Bailey expressed worry
for the citizens of El
Salvador following the
country's adoption of
Bitcoin as legal tender.

Bailey said the move to adopt Bitcoin within a dual currency system was concerning, while also adding that volatility would impact most detrimentally.

This isn't the first instance of Bailey warning of the "dangers" of cryptocurrency. In May, Bailey said cryptocurrencies have no intrinsic value and that investors should be prepared to lose all their money.

El Salvador's Bitcoin experiment El Salvador made history on September 7, as the first country to accept Bitcoin as legal tender.

The move has greatly divided opinion, with international legacy agencies, such as the IMF and World Bank, voicing their disapproval.

But President Bukele remains committed to the cause saying it will bring more jobs, financial inclusion, and foreign investment.

Earlier this week, El Salvador announced plans to build a Bitcoin City at the base of the Conchaga volcano located in the southeastern region of the country.

Read more...

Adidas Partnership Teased by Bored Ape Yacht Club, Gmoney and PUNKS Comic

Money, Bored
Ape Yacht Club
and PUNKS
Comics are all teasing
Adidas partnerships
just days after the
sportswear brand
entered the metaverse.

Earlier this week,
Adidas hinted that it
was getting into the
metaverse. "Probably
nothing," tweeted
the sportswear
brand enigmatically
when announcing

a partnership with Coinbase. That nothing is now something, and that something looks like a partnership with one of the largest NFT brands around, the Bored Ape Yacht Club.

The BAYC Twitter account tweeted a picture of an ape sporting an Adidas hoodie. On the hoodie are the logos of Adidas, the Bored Ape Yacht Club, G-Money and


Punks Comic.

The picture is all there is to go on at the moment; think of it as a teaser for a yet-to-be-announced project. Perhaps limited edition BAYC NFTs or some BAYC-inspired Adidas clothing. Decrypt has reached out to Adidas to confirm the partnership. G-Money and Punks Comics also tweeted Adidas-themed silhouettes.

Adidas partnered with Coinbase on November 24, and it also emerged that Adidas now owns some virtual land in The Sandbox. All signs, including a November 22 tweet, "adiVerse anyone?" indicate that Adidas is plunging into the crypto metaverse, a loosely defined online world powered by cryptocurrencies.

Non-fungible tokens, like the Bored Ape Yacht Club, are considered key to the metaverse since.

Read more...


FEEDCOIN

is about the greatest change in charity, philanthropy, and giving entirely based on DeFi technology.

PHILOSOPHY


In this time global crises, the work of charities and humanitarian workers is needed more than ever: feedcoin aims to be funded by everyone on this planet using blockchain technology in support of those most in need.

IMPACT


Feedcoin is about the greatest change in philanthropy; we want to encourage privates and individuals to give on a reliable, transparent, accesible, and global charity ecosystem.

TECHNOLOGY


Feedcoin.org is about creating a universal high social impact technology ecosystem based 100% in decentralized technology. Our high impact roadmap is the key enabler creating this ecosystem for good.

VOLUNTEER

For Charities

If you are a charity or social entrepreneur and want to apply to the benefits of feedcoin, join our waiting list.

Our team will reach you soon,

APPLY TO FEEDCOIN CHARITIES
IMPACT FUND

FEEDCOIN IS THE WORLDS FIRST FUND RAISING UTILITY TOKEN.


BUY NOW


Crypto.com to Sponsor Latin America's Leading Soccer Competition

he company will serve as an official partner of the CONMEBOL Libertadores Cup starting in 2023. It plans to develop competitionrelated NFTs.

After renaming the Staples Arena in a \$700 million deal in November, Singaporebased crypto exchange Crypto.com will become an official partner of Latin America's leading soccer competition, CONMEBOL Libertadores.

Through an agreement with CONMEBOL, the governing body for soccer in South America, Crypto.com will serve as an official partner of CONMEBOL Libertadores from 2023 to 2026 and as a licensee of the competition's official non-fungible tokens (NFTs) as of 2022, the company said in a statement Thursday, without disclosing further terms.

This deal will make Crypto.com the latest participant in Latin American soccer's NFT trend, which includes stars such as Argentina's Lionel Messi and Brazil's Pelé. In July, CONMEBOL teamed up with Ethernity Chain to mine the 47th Copa America trophy – a continental soccer tournament – as an NFT.

As part of the agreement with CONMEBOL, Crypto.com will be the first brand to be integrated into the Virtual Assistant Referee (VAR) system through which referees review plays, the company added.

"Additionally, Crypto. com will benefit from brand exposure in stadiums, activations and broadcasts of the Conmebol Libertadores, as well as digital assets", the crypto exchange said, adding that both parties will create NFTs.

Read more...

Bitcoin processes more dollar value than PayPal, could surpass Mastercard by 2026

PayPal in the amount of dollar value it processes and could soon match that of Mastercard as it already processes 27% of its value.

Market intelligence platform Blockdata has suggested in a new report Bitcoin could outstrip credit card giant Mastercard in the number of dollar transactions value processed.

Bitcoin processes more dollar value than PayPal

Just recently, Bitcoin overtook the giant payment tech company, PayPal, in terms of value transfer. At the time of writing, the Bitcoin network recorded about \$489 billion in processed value per quarter while PayPal's value was around \$302 billion.

While this represents

a major milestone for the crypto industry, the value pales significantly against that of Mastercard and Visa the other leading payment companies in the world.

Per available data, the two credit card giants processed around \$1.8 trillion, and \$3.2 trillion worth of transactions in the previous quarter respectively.

If Bitcoin's network value is compared against those two, it would represent just 27% and 15% of the transaction volume processed by those giant fintech companies.

How Bitcoin can match Mastercard, others

Blockdata, however, in a November 25 report titled When might the Bitcoin network process volumes like Mastercard and Visa?.


Read more...


Funganomics, a community-based Non-Fungible Token (NFT) project, is serving as a game-changer in the gaming industry. Funganomics plays a key role in bringing together PTE gamers and NFT digital collectors from across the globe through FGS Games.

This platform seeks to join the likes of Axie Infinity and Bored Ape after launching its project. The concept of receiving an income in the gaming industry not as a developer or one of the top positions in the industry but as a player. This is where entertainment meets investment proving that the adoption of NFTs in the gaming world comes with benefits. The potential for profit in the gaming industry is likely to encourage more non-blockchain focused brands to venture into NFTs.

To meet this objective, these brands can investigate forming partnerships with blockchain projects which have the technical expertise required to bring company objectives to life. It is highly recommended that investors get into such projects in the early stages at the Private Sale, Presale, or ICO stage. Presale investors can make both short-term and long-term profits.

Funganomics CEO, Jeremy Roberts, says "At Funganomics, we've turned that model on its head electing not to conform; designing, building and completing technologies and securing BEFORE we commence our presales activities. In this way, we offer a totally new strategic approach demonstrating not only our commitment to this project but also validating our offerings in an

established market with true credible and EXISTING tech to fully support our pre sale's offering."


Investing at the early stages of launching an NFT promises a higher and better ROI. The concept of NFTs is relatively new in the market, thus the reason few investors initially adopted the concept. However, NFTs have proven to sow financial benefits, and brands that initially took a back seat with NFTs are now currently adopting the concept. In addition, the overall success of gaming dApps is likely to play an important role in catalysing NFT infrastructure as well as drive the development of innovative solutions seeking to unlock mainstream adoption. Funganomics has stepped up to take advantage of such projects and venture into NFTs.

Funganomics offers both open and closed NFT drops to help promote diversity. Obtaining both categories of NFT drops allows for the freedom to choose which platform an investor can trade. NFTs can be traded within the Funganomics ecosystem, whereas others can be traded externally on alternative marketplaces. This flexibility attracts a wider target market, thus boosting the objective of enhancing company growth. Investors invest in smaller amounts to create a solid foundation that plays a key role in growing the company.

Funganomics Ultimate Showdown (FUS)

FUS, Funganomics' debut game offering, comes with a great opportunity for in-game engagement in addition to providing a system of scalability.

According to a statement on the Funganomics


official site, "We have far more utility associated with our NFTs than some of the most popular and expensive NFT collections that are in the marketplace today."

"Funganomics® presents the next generation platform. An Ecosystem where NFTs, P2E games and a Marketplace are fully integrated with each other's technologies and fortified with integration into our back-end gaming engine and Augmented Reality platform."

Gamers have much more to look out for as Funganomics is incorporating developments of future game releases. The idea is to present gamers with a variety of genres, be it in Arcade, VR, or AR experiences, with the help of FGS Games.

Fungatopia

Fungatopia, the next generation NFT Funganomics marketplace platform, integrates technologies both in the present and future. From a visual perspective, Fungatopia features crisp aesthetics with a user-friendly interface allowing for easy marketplace navigability. Its features come together to fully support the future of NFTs as well as NFT gaming. This platform acts as an integral component in the ecosystem that serves to reward investors, collaborators, and partners while at the same time helping artists and brands to scale quickly thanks to blockchain technology.


Editor in Chief at Cryptonaire Weekly, Karnav Shah, speaks highly of the Funganomics project saying,

"A project like Funganomics, which is designed to

reward founding community members, investors, partners & collaborators' is really exciting. We will make sure to help them to reach the larger crypto community by sharing more about these shapeshifting solutions with our readers and across the community channels."

CONCLUSION

Funganomics comes with the potential to surpass past and present projects. This is because the token presale is backed by existing state-of-theart technologies. The key objective is to build an ecosystem for the future of NFTs and NFT gaming. Keep in mind that using NFTs in a gaming environment grants gamers ownership of their in-game assets rather than granting it to game developers. Decentralized gameplay benefits include ownership, provable scarcity, immutability, as well as interoperability. The global gaming industry continues to grow, and the advantages portray the potential to drive mainstream adoption of the concept just as Funganomics is undertaking.


A Tipping Point for Australia's \$2.4 Trillion Pension Fund Industry? First Super Fund Gives Crypto A Go-Ahead

midst the concern among Australia's pension fund industry regarding investing in crypto, Rest Super has become the first Australian superannuation fund to signal interest in exposing member portfolios to the asset class.

Rest Super's CIO Andrew Lill gave crypto the go-ahead at the fund's annual general meeting on Tuesday evening, telling members that a small portion of their funds will soon be invested in crypto assets.

"It's still a very volatile investment, so any allocation exposure we make to cryptocurrencies is likely to be part of our diversified portfolio as initially a fairly small


allocation that may, over time, build."

"We see it as a very interesting and important part of our portfolio going forward into the future."

The fund managing \$66 billion said while it isn't committing an investment in the immediate future, they are "certainly" considering mediumterm exposure and are

currently "conducting extensive research" into the nascent asset class before making any decisions.

"We are also considering the security and regulatory aspects of investing in this class."

As we reported, Australia's \$2.4 trillion pension fund industry has been wary of adopting cryptocurrencies.

Read more...


MicroStrategy Buys 7,002 BTC At An Average Price of About \$59k for Over \$414 Million

MicroStrategy has purchased another

batch of Bitcoin. This time the business intelligence company which first started buying Bitcoin in August 2020 added 7,002 BTC to its stash.

MicroStrategy's latest purchase cost them \$414.4 million in cash as it bought BTC at an average price of ~\$59,187 per bitcoin. As of writing, Bitcoin is trading around \$57,000, down 17.6% from its all-time high of \$69,000 hit earlier this month. So far this year, BTC has pumped 94%.

In total, MicroStrategy now holds ~121,044 BTC acquired for about \$3.57 billion at an average price of \$29,534 per BTC.

Currently, the company's Bitcoin stash represents 0.576% of the leading cryptocurrency's fixed supply of 21 million. By the looks of it, MicroStrategy CEO Michael Saylor may be aiming to own 1% of the Bitcoin supply.

In response to the latest purchase, MSTR shares jumped 2.6% to nearly \$689.50, while up more than 77% YTD, MSTR shares are still down 47.5% from its February ATH of \$1,314.

Read more...


The advancement of technology is taking the financial industry by storm with the key objective of accessing financial services with ease without compromising quality and reliability. Blockchain technology favours the financial industry with more advanced solutions to not only make payments but also to favour investments. As such, many companies are introducing financial and investment solutions in line with blockchain technology, considering that it is currently the ongoing buzz. As such, Xanto is not only implementing blockchain technology but it has also introduced XAN, its crypto token.

XAN is a utility token that can be exchanged for a commodity, more specifically, the xanthohumol. Xanthohumol refers to a commodity from Xanto, which is a natural extract from hop cones. This token, XAN, is built on the TRON blockchain tech. The TRON ecosystem is designed to provide a secure environment to hold, buy, as well as sell XAN tokens. Many projects choosing TRON blockchain benefit from low transaction costs and better efficiency and scalability.

The key objective of XAN is to fill the gap between the commodity market and blockchain tech to enable quick acquisition of Xanthohumol. As explained on one of the Xanto official videos, individuals can obtain XAN tokens and exchange their tokens for Xanthohumol.f It comes with a ready market considering that the Xanthohumol benefits are readily accepted in the market across the globe.

After the launch of the token on 15th September 2021, the XAN CEO, Tomasz Tokarski, announced

the token promotion period. Initially, the token price started at \$2 during the first week of sales. It was evident that the early buyers benefited from the advantage of receiving more tokens while at the same time enjoying lower prices. As a utility token, this means that XAN token holders can get Xanthohumol trading against the number of tokens owned. The more tokens owned by a token holder, the more Xanthohumol they can obtain.

To help enhance uniqueness, the XAN token is paired with the Xanthohumol product. Also, the token is backed by Emerging Commodity Decentralised Exchange (EMCODEX). The functionality of EMCODEX allows for seamless trading through pairing cryptocurrency with a commodity making it ideal for the token/Xanthohumol trade thus enabling fast exchange..

WHAT IS XANTO?

Xanto, a Poland-based company, is currently the world's cleanest Xanthohumol producer that serves to deliver industrial quantities of Xanthohumol at a global level. Backed by collaborations from national and international research institutions, Xanto is producing the purest of Xanthohumol with over 99% HPLC.

Largely, Xanto manufactures natural bioactive molecules. Such molecules are used in the medical field. Even with the large quantity production, the company applies a fully natural method based on a unique patent and registered across the globe in more than forty countries.


Xanto received the prestigious "Made in Poland" award in July 2021 during the "Made In Poland Congress. This award served as a commendation for its significant impact on the Polish economy.

Their capability to produce high-quality products to satisfy the international market did not go unnoticed. This year Xanto has also received several other awards in the field of innovation, such as Symbol of Innovation 2021 or Polish Innovation Award 2021, which is certainly no coincidence but an expression of recognition of the company's product and its potential.

Such a gesture offers a highly positive perception, and it gives the perception of a bright future for the company as well as the XAN token. Many individuals are more likely to entrust their investment due to the global recognition assuring them of the product's value.

Xanto incorporated the use of cryptocurrency to back its ongoing business as well as enable quick and more affordable product distribution for its consumers, thus the introduction of XAN. The XAN token aims to push for the production and distribution of Xanthohumol across the globe, and because anyone can acquire the tokens and exchange them for the product; it is referred to as a utility token.

Benefits of XAN

The XAN token key focus is its financial benefit. Consumers trading in the token benefit more by acquiring more of the product at more affordable pricing than those willing to pay in fiat currency. Determining the price of the token is dependent on the time of its acquisition. On the other hand, the price of Xanthohumol comes from two perspectives namely from the time of its acquisition as well as from the quantity being purchased. With both processes, consumers can exchange XAN for the product at a price more affordable than that of the market price. Individuals will pay a fraction of the expected market price allowing the individual to acquire more of the product without having to spend extra.

The financial significance can be realised in three different classes.

Token price

The token is highly dependent on the time of its purchase. Price value changes from time to time; thus, the reason it can be considered an investment option. The initial token purchasers seem to have the upper hand because they purchased the token at lower prices as compared to the current market value. They can choose to trade for the commodity after the token price increases.

The price of the Xanthohumol product against product quantity

There is bargaining power for individuals purchasing a high quantity of the Xanthohumol product. This pricing model is based on the amount bought once from the market. In this, consumers purchasing more are more likely to spend less.

The price of the Xanthohumol product against the

method of its purchase

The method of purchasing Xanthohumol determines the price. There are two methods of purchase, namely, Classic Forward and Prepaid Forward. Understanding the payment options will help you make the right choice considering they have different bargaining power to a consumer.

Classic forward refers to a situation where an investor negotiates the price of a commodity today, but the delivery of the product is made later in the near future. Classic forward applies when investors believe that there is going to be an increase in the commodity price in the future.

On the other hand, prepaid forward refers to when an investor pays the seller on the date of purchase as of the time the two parties agree to a contract.

XAN Token Explained – Backed By Its Physical Commodity Xanthohumol

The XAN Token is a utility token that allows consumers seeking to purchase Xanthohumol to trade with their token. Xanthohumol is known to have health benefits rich in anti-inflammatory properties as well as improves brain activity. The XAN token, TRC-20, is divisible to 18 decimal places. This utility token is specific to one product (Xanthohumol), and it cannot be used to trade other commodities. Built on the TRON blockchain and based on the TRC-220 technical standard, it eases the process of creating smart contracts as well as implement tokens.

Individuals seeking to buy XAN tokens are expected to have a TRX address. This address must be in the TRON network and created through a crypto wallet that has the ability to support the network. The first step would be to create a TRX address and follow up by activating it. Once XAN tokens are sent to the address, they will remain visible as additional resources. As part of a larger project, namely EMCODEX, the XAN token comes in handy to eliminate the need for intermediaries. In such cases, only the two parties can complete a transaction. With XAN token, users can experience financial freedom giving an independent means of exchange.

Is Xanto's Xanthohumol Pure? What makes it so special?

Xantho's Xanthohumol is the purest of its form in the market, offering about 99% of purity. With the advancement in technology, the company is incorporating innovative projects backed by adequate and sufficient research.

Innovation is an important aspect that is currently leading the operations of the company. The high standard of innovation seeks to boost the quality of production as well as customer support among

the company and their business partners. Through innovation, Xanto is distinguishing itself from competitors to retain market leadership.

The company is placing a high focus on research with the objective of improving and strengthening the state of both humans and animals. Xanthohumol, which contains high levels of antioxidants, seeks to boost individual levels of their natural defence mechanisms. By so doing, it becomes better to prevent diseases and intoxications. Xanto has significant collaborations with research bodies such as scientific institutes and universities to ensure better results in their findings.

As an added advantage, the company is keen to uphold quality and integrity in the production as well as sales processes. Right from the production stage, all processes take place in a lab whose conditions are always up to standard in terms of cleanliness and the best of machinery. As such, the end product remains safe for use not only for medical purposes but also for food purposes. Xanto's Xanthohumol is a pure and special product due to its high quality and levels of purity.

Global recognition also goes a long way into proving that the product is of high quality and special in the market.

How does Xanto use Blockchain to make Production more Transparent?

The company is committed to full transparency in an effort to promote and build better consumer relationships. To promote transparency, the company is incorporating blockchain technology and 3IPK. According to a tweet on the company's official site, "Xan is officially onboarding with the number one security and audit provider in the world CertiK International. We are providing a new level of transparency and value for our clients within the crypto sphere."

The concept of blockchain to promote transparency is possible due to end-to-end tracking in the supply chain. With blockchain technology, the company is able to digitise physical assets as well as create a decentralised, immutable record of all transactions. This ability makes it possible to track the asset, in this case, Xanthohumol, right from the production stage to the delivery.

3IPK's blockchain provides a competitive edge for consumers as it reduces overhead costs. This process management system offers blockchain-based solutions to enhance the management of wide supply chains as well as quality control. It allows for real-time tracking solutions and reduces costs. The culture of transparency ensures that the

company remains responsible and manages selforganisation.

Xanto is providing a tool allowing consumers to track every stage of the production process, right from the hop cones harvest process to obtaining the final product. In the production process, you can easily find information about the labs and tests conducted. Potential purchasers have information at their disposal that will guide their decision-making process.

The concern of not receiving the product when you expect it is something that is long gone. Consumers can identify the stage at which the production process is so that they can know when they can expect the final product. Information regarding the production of a batch is always posted to the blockchain to keep all participants aware of the ongoing progress. To keep track, each batch comes with a unique QR code, and by simply scanning this code, you will be provided with the production

process of the specified xanthohumol batch.

CONCLUSION

Purchasing the purest form of Xanthohumol is now possible with the ownership of XAN tokens.

Acquiring Xanthohumol can be fully accredited upon completing confirmation procedures of KYC confirmation.

Ownership of the tokens can be done by making payment to the specified wallet address, which will now be a bridge to accredit the ownership of the XAN tokens and therefore, consumers can now maintain and keep check of the information.

Xanto is not only producing the purest form of Xanthohumol but it has gone an extra mile in the financial realm to incorporate their crypto token, XAN. While we thought that barter trade was non-existent at this time and era, the revised model of the same is currently allowing for crypto commodities.


Valued at \$9B, Pokemon Go creator to build metaverse with fresh funding

rominent crypto investor Coatue, known for backing Chainalysis, invested \$300 million in Niantic's metaverse project.

Niantic, the developer of the popular augmented reality (AR) mobile game Pokemon Go, is planning to build a "real-world" metaverse with newly raised funding.

The company officially announced Monday the completion of a \$300-million raise from the technology-focused investment manager Coatue, bringing the company's valuation to \$9 billion.

Coatue is known as a major investor in the cryptocurrency and blockchain industry, backing companies such as blockchain intelligence firm Chainalysis, cryptocurrency startup Fireblocks, blockchain security firm CertiK

and others. The firm has also recently participated in a \$555-million funding round for cryptocurrency fintech startup MoonPay.

"Niantic is building a platform for AR based on a 3D map of the world that we believe will play a critical role in the next transition in computing," Coatue general partner Matt Mazzeo said. "We are excited to partner with Niantic because we see this infrastructure supporting a metaverse for the real world and helping to power the next evolution of the internet." he added.

Niantic did not explicitly say that its metaverse would implement any aspects of blockchain technology, nonfungible tokens (NFT) or cryptocurrencies.

Read more...


Binance Resumes Dogecoin Withdrawals After Tech Issue, Elon Musk Spat

DOGE is flowing again at Binance after an "unfortunate coincidence" triggered a technical issue.

In brief

Binance has resumed Dogecoin withdrawals following recent technical issues.

Elon Musk and Binance CEO Changpeng Zhao (CZ) got into a Twitter spat about it last week.

Leading meme cryptocurrency Dogecoin routinely moves more than one billion dollars a day in total trading volume (and sometimes much more). However, DOGE holders on Binance haven't been able to withdraw their funds in recent weeks due to a technical issue—and even Tesla and SpaceX CEO Elon Musk started

some Twitter drama over it.

The issue is all resolved now, however, Binance claims. The world's most popular crypto exchange by volume announced today that it has solved the technical dilemma that impacted its Dogecoin wallet over the last 17 days, and detailed the issue that led to the problems.

According to Binance, the exchange inadvertently triggered the issue due to a conflict between various Dogecoin network updates dating back to 2019. As a result, Binance could not process withdrawals until it built a new DOGE wallet, plus some users were unintentionally sent old transactions.

Read more...


Building an NFT Ecosystem for the Future of NFT's & NFT Gaming.

JOIN OUR PRIVATE SALE

JOIN OUR COMMUNITY


www.funganomics.com

Fungtopia NFT Platform

Bespoke NFT platform designed to help our Ecosystem Grow.

Fungality Metaverse

AR and VR products that help us merge into the Future of NFT's and NFT Gaming.

FGS Games Play To Earn

Powered by our backend gaming engine assisting us to build games at scale & help gaming companies adapt to PTE.

Funganomics® is a company comprised of talented and passionate Blockchain, software and gaming experts who are collectively building the premier NFT ecosystem, designed to support their vision for the future of NFTs and Play To Earn (PTE) Gaming and our own visions for the Metaverse.


Mobile App

Desktop

NFT Formats

Visual

Video

Audio


Former Wall **Street Banker Partners With Ethereum Com**petitor for New . \$1,500,000,000 Crypto Fund

former Citigroup executive is shaking up the crypto investment space with a \$1.5 billion venture, partnering with a leading layer 1 altcoin project.

Hivemind Capital Partners is an investment firm founded by Matt Zhang, a 14-year Citigroup Inc veteran. In a press release, Zhang announces Hivemind's mission to provide solutions to early blockchain entrepreneurs through the creation of a new "tailor-made crypto investment platform."

"We believe blockchain technology is a paradigm shift, and we are still in the early innings. Our mission is to provide start-to-finish capital and infrastructure

solutions to visionary entrepreneurs and category-defining crypto projects.

The traditional asset management model is not designed to do this, which is why we are building a tailor-made crypto investment platform from the ground up that also offers the infrastructure institutional investors need for risk management, compliance and security."

Hivemind is partnering with payments and decentralized finance (DeFi)-focused blockchain Algorand (ALGO) as a "strategic partner to provide technology capability and network ecosystem infrastructure."

SONY PICTURES AND AMC THEATRES COLLABORATE TO OFFER EXCLUSIVE SPIDER-MAN™ NFTS

O AMC MEMBERS : WITH ADVANCE **TICKET** PURCHASE OF SPIDER-MAN: NO WAY HOME

Sony Pictures and AMC Theatres announced today that, in anticipation of the upcoming release for Sony Pictures' Spider-Man: No Way Home, members of AMC Theatres' Stubs Premiere & A-List, and AMC Investor Connect, will receive an exclusive Spider-Man™ NFT, via

the WAX blockchain, with an opening day advance ticket purchase or reservation.

Designed by Awardwinning Cub Studios, Over 100 NFT Designs Will Be Available Via the WAX Blockchain

Los Angeles, CA, November 28, 2021: Sony Pictures and AMC Theatres announced today that, in anticipation of the upcoming release for Sony Pictures' Spider-Man:


No Way Home, members of AMC Theatres' (NYSE:AMC) Stubs Premiere & A-List, and AMC Investor Connect, will receive an exclusive Spider-Man™ NFT, via the WAX blockchain, with an opening day advance ticket purchase or reservation, Read more... while supplies last.

There will be 86,000 NFTs available for this unprecedented Sony Pictures and AMC celebration of the release of Spider-Man: No Way Home.

Tickets go on sale November 29th for Spider-Man

Read more...


WE'RE BRINGING MIMIR QUIZ | PLAY TO EARN | NFTS | BLOCKCHAIN | GAMEFI TO THE MASS MARKET

BUY \$MIMIR TOKEN ON


MIMIR QUIZ

PLAY-TO-EARN

TOURNAMENTS

LIVE

GAME FEATURES

1 VS 1

PLAY FREE

PLAY-TO-WIN


THE MIMIR TOKEN (\$MIMIR)

The Mimir Token (\$MIMIR) is the one and only utility token to rule all of the Mimir World Games. As such, the Mimir Token has a very strong utility and use case connected to our games.

Players earn \$MIMIR for simply playing our mobile games through our play-to-earn model. Mimir Tokens can be used for in-game purchases like entry fees to our big live shows, staking before entering a game to compete for a prize pool. The Mimir Token is also a decentralized governance token with voting rights.

ADD \$MIMIR TO YOUR WATCHLIST


TOKEN FEATURES


COMING EARLY NOVEMBER


