

Collaborative Technology Alliance (CTA)

Power & Energy (P&E)

John Hopkins
ARL Collaborative Alliance Manager

Honeywell

Dr. Mukund Acharya
Consortium Manager, Honeywell Engines,
Systems & Services

Power and Energy Collaborative Technology Alliance

Consortium Partners

- Honeywell
- MIT
- Clark Atlanta
- Georgia Tech
- U of Maryland
- Motorola Labs
- NuVant Systems
- Case Western Res U
- Illinois Inst of Tech
- Penn State Univ
- Tufts Univ
- U of Minnesota
- U of New Mexico
- U of Pennsylvania
- U of Puerto Rico
- U of Texas - Austin
- SAIC
- Rockwell Scientific
- United Defense LP
- Prairie View A&M
- Rensselaer Polytechnic
- T-ACM

Objectives

Research and develop technologies that enable lightweight, compact power sources and highly power dense components that will significantly reduce the logistics burden, while increasing the survivability and lethality of the soldiers and systems of the highly mobile mounted and dismounted forces of the Army's Objective Force.

- Air-breathing, fueled compact power sources
- Reformate fuels for power systems
- Highly power dense, high temperature power

Technical Areas

- Portable, Compact Power Sources (Non-electrochemical)
- Fuel Cells and Fuel Reformation
- Hybrid Electric Propulsion and

Power and Energy Collaborative Technology Alliance

United Defense

Honeywell

Penn Research Center

Puerto Rico

CASE WESTERN RESERVE UNIVERSITY

P&E Alliance Vision & Program Requirements

Objective:

- Support the Army's vision for the Objective Force Warrior, Future Combat System and the Objective Force.
- Conduct research and technology development to enable compact & efficient power and propulsion systems required to assure a survivable, affordable air-insertable, sustainable combat force with a small logistic footprint.
- Enable future army capability to put a self-sustaining force anywhere in the world within 96 hours after lift-off, a war-fighting division on the ground in 120 hours and five divisions in 30 days.

Technical Challenge:

- Define and develop required lightweight, compact, power and fuel-efficient technologies.
- Increase the energy density of compact soldier portable power systems by 5-10 times over current level of 200 W-hr/kg
- Increase the energy density of vehicle propulsion systems by 3-5 times over current diesel engines while reducing usage of fossil fuel by 75%.

Three Focus Areas for Research & Technology

- Portable Compact Power Sources (non electrochemical)
- Fuel Cells & Fuel Reformation
- Hybrid Electric Propulsion & Power

Power and Energy Collaborative Technology Alliance

PM: Honeywell ES&S, Dr. Mukund
Acharya

CAM: ARL, John Hopkins

CAM: ARL, John Hopkins

Portable Compact Power Sources

MIT, Dr. Alan Epstein
ARL, John Hopkins

MEMS Magnetic Generators

Microfabricatio n Technology

MEMS Gas Turbine Generators

Fuel Cells & Fuel Reformation

Motorola, Jerry Hallmark
Honeywell, Dr. Nguyen
Minh
ARL, Dr. Deryn Chu

DMFC Catalysts

Polymeric Membranes

DMFC Design, Model, Prototype

RHFC Catalysts and Support

High-temp MEA

RHFC System

Low-temp SOFC Materials

Direct Hydrocarbon reforming anode

SOFC Cell Fab, Eval, Testing

Logistics Fuel Reformation Catalysts

Hi-temp Fuel Desulfurization

Logistics Fuel Reformation CPOX & Desulfurization

Hybrid Electric Propulsion & Power

SAIC, George Frazier
Honeywell, John Meier
ARL, Dr. Ken Jones
Hi-speed

Ceramic Turbogenerato

Turbo-electric compounded diesel

Matrix Converter

DC/DC Converter

SiC Materials/Devi ces

Electric Machines

Systems Analysis

Objective: Provide enabling technologies for revolutionary non-electrochemical soldier power sources, having 10X greater energy density than current batteries and capable of meeting the power and energy requirements of the Objective Force Warrior.

Challenges:

- Achievement of acceptable energy conversion efficiency
- Precision microfabrication and alignment
- Microfabrication of high temperature materials
- Incorporation of battlefield robustness and low signature emission

Research Tasks:

- MEMS Magnetic Generators
- Microfabrication Technology
- MEMS Gas Turbine Generators

Portable, Compact Power Sources

Five-Year Research Roadmap

Portable Compact Power Sources

- MEMS Gas Turbine Generator -

ARL

- **Approach**
 - Simple cycle gas turbine
 - Direct drive generator (1.2M RPM)
 - MEMS fabrication
- **Near-term performance goals**
 - 5% efficiency (chemical to electrical)
 - 1-10 watts output
- **FY02 major milestones**
 - First gas turbine operation
 - First air turbine electric generator power production

Portable Compact Power Sources

- Basic Research Team -

MIT
**Gas Turbine &
Electrostatic Generator**

**Georgia Tech
Clark Atlanta
Electromagnetic Generator**

**U. of Maryland
Microfab Technology**

Portable, Compact Power Sources

FY '02 Annual Program Plan

Portable Compact Power Sources

MIT, Dr. Alan Epstein
ARL, John Hopkins

MEMS Magnetic Generators

Microfabrication Technology

MEMS Gas Turbine Generators

First Gas Turbine Tests

Improved Magnetic Machine Designs & Technology

First Low Temperature Electric Generator Tests

3-D Microfab Technology

Portable Compact Power Sources

- Gas Turbine Generator Current Status -

ARL

- Many components demonstrated, for example

Bearings & Turbine

Combustor

Electromechanics

- Micro device testing planned for FY 02

1st Gas Turbine Engine

Magnetic Motor

1st Generator

Portable Compact Power Sources

- Engine Testing Started -

ARL

**Engine Cutaway
Showing Compressor Rotor**

Measured Compressor Map

Portable Compact Power Sources

- Electrostatic Induction Motor-Generator - ARL

Design Concept

Device diameter = 4.0 mm
786 electrodes grouped in 6 phases

Electrode voltage = 300 V peak

Electrical frequency = 1.5 MHz

Mechanical frequency = 1 Mrpm

Model Verification

Portable Compact Power Sources - Magnetic Generator Progress -

AR

System Design (MIT)

21-Apr-00

WD39.1mm 13.0kV x25 2mm

**Solid Stator shown (GIT)
laminated version in progress**

**Rotor Structural Analysis (CAU)) indicates
high speed rotors are feasible**

Portable, Compact Power Sources

FY '03 Proposed Tasks

Portable Compact Power Sources

MIT, Dr. Alan Epstein
ARL, John Hopkins

MEMS Magnetic Generators

Microfabrication Technology

MEMS Gas Turbine Generators

- **Turbojet engine**
 - High power testing
 - Component improvements
- **Electrostatic generator**
 - High power testing of room temp. unit
 - First tests of high temperature unit
- **Magnetic generator**
 - Subcomponent demonstrations
- **Microfabrication technology**
 - Variable height compressor & turbine

P&E TA 2: Fuel Cells and Fuel Reformation

Objective: Provide enabling technologies for soldier portable fuel cell systems, including fuel processing for hydrogen generation and storage. Provide enabling technologies for logistics fuel reformation and fuel cells for vehicle propulsion.

Challenges:

- Battlefield robustness, including load following and temperature extremes
- Rate controlling catalytic chemical processes
- H₂ storage and/or microreforming of fuel
- Improved electrocatalysts, electrolytes for DMFC

Research Tasks:

- Range and variation in logistics fuel constituents: high sulfur content, etc.
- DMFC Catalysts
- Polymeric Membranes
- DMFC design, model, prototype
- RHFC Catalyst and Support
- High-Temp MEA
- RHFC System
- Low-temp SOFC Materials
- Direct Hydrocarbon Reforming Anode
- SOFC Cell Fab, Evaluation, Testing
- Logistics Fuel Reformation Catalysts

Power Solutions with Fuel Cells

LOAD (Watts)

Direct Methanol Fuel Cells (DMFC)

Reformed Methanol to Hydrogen Fuel Cell (RHFC)

Solid Oxide Fuel Cell (SOFC) and
Reformation

- Decreased fuel consumption and logistic burden
- Smaller sizes
- Increased range
- Increased power availability

Fuel Cells and Fuel Reformation

DMFC Five-Year Research Roadmap

GFY 2002	GFY 2003	GFY 2004	GFY 2005	GFY 2006
TECHNICAL AREA 2: Fuel Cells and Fuel Reformation (Direct Methanol Fuel Cell)				
Army Requirement: Direct Methanol Fuel Cell				
Technology Barriers: Catalysts (DMFC Methanol Oxidation, Oxygen Reduction), Polymer Membranes (Methanol Crossover, Water Drag), FC System Design (Mechanical, Fluid/Gas Flow, Electronics)				
TASK AREA 1: DMFC Catalysts				
TA2-02-01				
Subtask 1: Anode Catalyst Preparation (Penn State, UPR)				
Subtask 2: Anode Catalyst Screening (Penn State, NuVant, IIT, ARL)				
Subtask 3: Fundamental Anode Catalyst Research (UPR)				
Subtask 4: Catalyst Testing in Single Cells (IIT, Motorola)				
Subtask 5: Cathode Catalyst Preparation, Characterization, Fundamental Research on Oxygen Reduction (IIT, UPR)				
TASK AREA 2: Polymeric Membranes (Motorola, CMU, VT, ARL)				
TA2-02-02				
Subtask 1: MEA Fab and Test (VT, Mot)				
Subtask 2: Design Nanophase Separated Materials (Mot, CMU)				
Subtask 3: Prepare Monomers (Mot, CMU)				
Subtask 4: Prepare, Characterize Polymers (Mot, CMU)				
Subtask 5: Prepare MEAs Using New Polymers, Test in Single Cells (Mot, ARL)				
TASK AREA 3: System Design, Model, Prototype (Motorola, ARL)				
TA2-02-03				
Subtask 1: 1W System Design				
Subtask 2: 1W System Modeling				
Subtask 3: Prepare, Test, Optimize 1W System				
Subtask 4: 20W System Design, Modeling, Initial Fabrication				

Fuel Cells and Fuel Reformation

RHFC Five-Year Research Roadmap

GFY 2002	GFY 2003	GFY 2004	GFY 2005	GFY 2006
TECHNICAL AREA 2: Fuel Cells and Fuel Reformation (Reformed Hydrogen Fuel Cell (Methanol Fuel))				
Army Requirement: Reformed Hydrogen Fuel Cell (Methanol Fuel)				
Technology Barriers: Catalysts (Steam Reforming/WGS, Non-Pt), Porous Catalyst Support, CO Tolerance (High-Temp MEA, CO Cleanup), Insulation, FC System Design (Mechanical, Fluid/Gas Flow, Electronics)				
TASK AREA 4: RHFC Catalyst and Support (IIT, NuVant, UPR, UNM, Motorola, ARL)				
Subtask 1: Screen and Prepare Improved Methanol Steam Reforming Catalysts (IIT, NuVant, UPR)				
TA2-02-01				
Subtask 2: Porous Catalyst Supports, and Process for Wall Coating Steam Reforming Catalysts (UNM)				
TA2-02-04				
TASK AREA 5: High-Temperature MEA (CWRU, UNM, Motorola, ARL)				
Subtask 1: High-Temperature AB-PBI MEA (CWRU)				
TA2-02-05				
Start in FY02?	Subtask 2: High Temperature MEA Development and Integration in a Ceramic Fuel Cell Housing, Characterization (CWRU, Mot)			
TA2-02-08	1W	5W	10W	20W
Start in FY02?	Subtask 3: Pt-free Cathode Catalysts for Advanced MEA's (UNM, CWRU)			
TA2-02-09				
TASK AREA 6: RHFC System (Motorola, CWRU, UNM, ARL)				
Subtask 1: Steam Reforming Reactor: Design, Modeling, Prototype (Motorola, CWRU)				
TA2-02-06				
Subtask 2: Thermal, Mechanical Integration of Heater, Reformer and Fuel Cell (1-5W Prototypes)				
	Subtask 3: Thermal, Mechanical Integration of Heater, Reformer and Fuel Cell (1-5W Prototypes)			
	Subtask 4: 20W RHFC System			
Start in FY02?	Subtask 5: Hydrogen Production – CO Cleanup (Motorola)			
TA2-02-07				
Start in FY02?	Subtask 6: Highly Efficient Conformal Thermal Insulating Coatings for Fuel Reformer (UNM, Mot)			
TA2-02-10				

Fuel Cells and Fuel Reformation

SOFC Five-Year Research Roadmap

Fuel Cells and Fuel Reformation

FY '02 Annual Program Plan

Fuel Cells & Fuel Reformation

Motorola, Jerry Hallmark
Honeywell, Dr. Nguyen
Minh
ARL, Dr. Deryn Chu

PEMFCs (DMFC, RHFC)

- Research on basic materials and components:
 - Catalysts & support, membranes
 - IIT, PSU, UPR, NuVant
- Research on system architecture and prototyping
 - DMFC/RHFC systems, peripherals, integration
- Research and development of advanced cell materials:
 - Direct oxidation anode - U Penn
 - Advanced Cathode - U Texas at Austin
 - High-temp sulfur sorbents - Tufts
- Performance evaluation of baseline systems:
 - SOFC fuel cell performance - Honeywell
 - Catalytic Partial Oxidation Reactor

Fuel Cells and Fuel Reformation

Catalysts for DMFC & RHFC

- Catalysts for Methanol Reformation and Fuel Cells (IIT/PSU/UPR/NuVant)

Fuel Cells and Fuel Reformation

DMFC Tasks

- **DMFC Polymeric Membrane Synthesis (Motorola)**
- **DMFC System Design, Model, Prototype (Motorola)**

**Proton Exchange
Membrane** (electrolyte)

**Prototype Integrated
100mW Direct
Methanol Fuel Cell
System**

Fuel Cells and Fuel Reformation RHFC Tasks

High Temperature AB-PBI MEA (CWRU)

Reforming Catalyst in Porous Support (UNM)

RHFC System Design, Model, Prototype (Motorola)

Catalysts for Reformation and Fuel Cells (IIT/PSU/UPR/NuVant)

Fuel Cells and Fuel Reformation

SOFC and Logistics Fuel Reformation

The SOFC runs on hydrocarbons or logistics fuel directly or hydrogen and CO generated from a fuel reformer, such as a catalytic partial oxidation reactor (CPOX)

CPOX rated for 1 kW SOFC stack

Fracture surface of SOFC cell

SOFC stack

Fuel Cells and Fuel Reformation

SOFC and Logistics Fuel Reformation

-Basic Research Team-

UNIVERSITY OF
TEXAS AT AUSTIN

Low-Temperature SOFC
Materials:
Cathode and Electrolyte

Direct Oxidation Anode

UNIVERSITY OF PENNSYLVANIA

TUFTS UNIVERSITY

High-
Temperature
Fuel
Desulfurization

SOFC Cell
Fabrication, Evaluation, Testing
Logistic Fuel Reformation
CPOX & Desulfurization
Evaluation & Testing

HONEYWELL

UNIVERSITY OF MINNESOTA

Logistics Fuel Reformation Catalysts

Fuel Cells and Fuel Reformation

Logistics Fuel Reformation & Direct Reforming

-Results to date-

- **Direct Oxidation Anode**
 - Direct reforming in butene has been demonstrated
- **Logistics Fuel Reformation Catalysts**
 - CPOX system rapid startup (~10 seconds) has been demonstrated in decane
- **Logistics Fuel Reformation: CPOX and Desulfurization Evaluation and Testing**
 - CPOX reactor has been proof-tested in JP8 logistics fuel
- **High-Temperature Fuel Desulfurization Parallel Strategy**
 - Zirconia and lanthana doped ceria sorbents have been screened in H_2S

U. Pennsylvania Direct Reforming Anode

U. Minnesota Advanced CPOX Catalysts

Honeywell CPOX Testing/Integration

Tufts High-T Desulfurization

Fuel Cells and Fuel Reformation

Advanced SOFC Fabrication and Testing

-Results to date-

- **Low-Temperature SOFC Materials: Cathode and Electrolyte**
 - Demonstrated stability of LSGM electrolyte material the in presence of carbonaceous fuels
- **SOFC Cell Fabrication, Evaluation, Testing**
 - Electrochemical performance and sulfur tolerance of existing SOFC's has been mapped as a function of temperature

U Penn, U Texas Austin

SOFC Fabrication

Honeywell SOFC Stack Testing

Fuel Cells and Fuel Reformation

FY '03 Proposed Tasks

Fuel Cells & Fuel Reformation

Motorola, Jerry Hallmark
Honeywell, Dr. Nguyen Minh
ARL, Dr. Deryn Chu

DMFC Catalysts

Polymeric Membranes

DMFC Design, Model, Prototype

RHFC Catalysts and Support

High-temp MEA

RHFC System

Low-temp SOFC Materials

Direct Hydrocarbon reforming anode

SOFC Cell Fab, Eval, Testing

Logistics Fuel Reformation Catalysts

Hi-temp Fuel Desulfurization

Logistics Fuel Reformation CPOX & Desulfurization

PEMFC

- Electrocatalyst screening & optimization
- DMFC Polymer Synthesis & Membrane Processing
- DMFC System: 1-2W System Optimization, Scaling?
- Methanol Reforming Catalyst in Microchannels
- High Temp AB-PBI, MEA Optimization
- RHFC System: 5W System Design, Model Prototype
- Advanced anode optimization and testing
- Advanced low-temp electrolyte fabrication and testing
- CPOX output modeling
- SOFC- CPOX system integration
- High temp sulfur sorbent screening
- Evaluate hydrogen production from logistics fuels

P&E TA 3: Hybrid Electric Propulsion and Power

Objective: Provide enabling technologies supporting efficient, compact, light-weight energy conversion and electric power conversion and conditioning for FCS and robotic platforms.

Challenges:

- Component temperatures and stresses
- Component level efficiencies
- Control architectures and algorithms
- Algorithms for fault protection
- High temperature insulators for SiC
- Ohmic contacts for SiC

Research Tasks:

- High-speed Ceramic Turbogenerator Technology
- Turbo-electric Compounded Diesel Technology
- Matrix Converter Technology
- DC/DC Converter Technology
- SiC Materials/Device Technology
- Electric Machine Technology

Hybrid Electric Propulsion and Power

Why Hybrid-Electric Propulsion?

ARL

- Two major elements of the Army Vision for the Objective Force:
 - a strategically deployable, tactically superior and sustainable combat vehicle system
 - the dismounted war fighter
- Army Vision for the Objective Force

Hybrid Electric Power **ENABLES** The Future Combat System and Benefits the Land Warrior

Hybrid Electric Propulsion and Power Objective Force Drivers

ARL

Reduce Combat Vehicle Size and Weight

Science
&
Technology

Up to:
70% Lighter
50% Smaller

Current System

60-70 Tons

650 Cu. Ft. Internal
Volume

Future Combat System Platforms

20 +/- Tons

300-400 Cu. Ft. Internal Volume

Provide Field Power for Land Warrior

Sustainability

- Power: 12 Mission Hours

Mobility

- Slight Weight Decrease Over Current Soldier Load

Hybrid Electric Propulsion and Power

Benefits of Hybrid Electric Power

Hybrid System Architecture Allows:

- Intelligent Energy/Power Management
- Advanced Electric Based Weapons
- Dynamic Armor, Active Protection, Countermeasures
- 30-40% Reduction in Fuel Consumption
- 30-40% Increase in Interior Volume

Multiple Propulsion/Power Source

- Allows Silent Watch & Mobility
- Enhances Dash Speed
- Ensures Battlefield Robustness

Notional Vehicle (15 ton goal)

Reduced Signatures

- Acoustic
- Thermal
- Visual

Electrical Power for Platform Mobility/Agility Subsystem

- Electromechanical Suspension
- In-Wheel Propulsion
- Differential Torque Steering

Enabling Technology for Future Combat Systems (FCS)

Hybrid Electric Propulsion and Power

Five-Year Research Roadmap

Hybrid Electric Propulsion and Power

FY 02 Annual Program Plan

ARL

Hybrid Electric Propulsion & Power

SAIC, George Frazier
Honeywell, John Meier
ARL, Dr. Ken Jones

Hi-speed Ceramic Turbogenerator

Turbo-electric compounded diesel

Matrix Converter

DC/DC Converter

SiC Materials/Devices

Electric Machines

Systems Analysis

Electric Machines

Hybrid Electric Propulsion and Power Objectives, Challenges, Approach

ARL

- Will develop advanced power conversion technologies to enable more compact and efficient combat hybrid electric vehicles
- Challenges for achieving these goals are overall system size and efficiency for a fieldable system
- Technical approach is multi-pronged
 - Investigate advanced, more compact & efficient power converters (i.e., engines & fuel cells and various combinations) which can utilize high sulfur logistics fuel
 - Improve the state of the art for SiC
 - Develop systems which effectively utilize both of above technology advances

Hybrid Electric Propulsion and Power Research Plan

- **Assess benefits and increase SOA for both a high speed ceramic turbo-generator and a turbo-electro compounded diesel**
- **Improve fabrication techniques and thermal management for SiC devices**
- **Develop test converter systems for utilization of SiC**
 - **Matrix converters**
 - **DC-DC converter**
 - **Motor drive converters and advanced motor designs**
 - **Validated models for performing designs with SiC devices**
- **System design and modeling to determine most promising insertions of these**

Hybrid Electric Propulsion and Power Engine & Generator Progress

AR

- **High Temperature Ceramic Turbo-Generator**

- **Electro-Turbo Compounded Diesel**

Hybrid Electric Propulsion and Power Electronics Progress

600 V SiC JBS Diodes
Fabricated & Being Tested

Vendor for Integrated 3 in 1
Matrix Converter Switch
Identified

5 kV SiC pin Diode
In Fabrication

Preliminary DC-DC Converter Test Circuit
Analyzed

Hybrid Electric Propulsion and Power Machines & Systems Analysis Progress

Design Goals for Traction Motors Defined, Design Begun

Comparison between Matrix Converter And DC Link Systems Begun

Motor/Controller for Reduced Torque Ripple of SRM Developed

Hybrid Electric Propulsion and Power

FY 03 Preliminary Program Plan

ARL

Hybrid Electric Propulsion & Power

SAIC, George Frazier
Honeywell, John Meier
ARL, Dr. Ken Jones

Hi-speed Ceramic Turbogenerator

Turbo-electric compounded diesel

Matrix Converter

DC/DC Converter

SiC Materials/Devices

Electric Machines

Systems Analysis

Systems Analysis

- Investigate Impacts of Advanced Components on System Based on Ongoing Research
- Develop Advanced Control Algorithms to Optimize the Systems

Turbo-electric compounded diesel

- Begin development if promising

SiC Materials/Devices

- 5kV, 10A epi-anode pin rectifier
- 600V, 40A planar JBS rectifier
- 600V, 15-25A BJT and/or DMOSFET

Hi-speed Ceramic Turbogenerator

- Continue research leading to 300 kW Demonstrator

Matrix Converter

- Model SiC switches diodes for AC switch modules.
- Model SiC diode bi-directional switches for high current applications.
- Test SiC switching characteristics.

Electric Machines

- Sensorless & Efficient SRM Drives
- Sensorless & Efficient PMLDC Drives
- Optimize brushless DC generators
- Multi-converter hybrid power systems

Converter

- 'Charger' duty cycle analysis
- Component integration and packaging
- Testing of SiC PIN diodes in converter
- Higher frequency/density transformer

Other Accomplishments

Papers and Presentations

- U Penn
- Penn State
- IIT
- MIT
- NuVant
- CAU
- U Puerto Rico

- CHARACTERIZATION OF SDC ELECTROLYTE-SUPPORTED SOFCs FOR THE DIRECT OXIDATION OF HYDROCARBON FUELS *J. Electrochemical Society*
- COMBINATORIAL DISCOVERY AND OPTIMIZATION OF ELECTROCATALYSTS *Fuel Cell Handbook*
- DEVELOPMENT OF SUPPORTED BIFUNCTIONAL ELECTROCATALYSTS FOR UNITIZED REGENERATIVE FUEL CELLS *J. Electrochemical Society*
- ARRAY MEMBRANE ELECTRODE ASSEMBLIES FOR HIGH THROUGHPUT SCREENING OF DIRECT METHANOL FUEL CELL ANODE CATALYSTS *J. Electro Analy Chem Society*
- MULTI-STACK SILICON-DIRECT WAFER BONDING FOR 3D MEMS MANUFACTURING *J. Sensors and Actuators*
- A STUDY OF MULTI-STACK SILICON-DIRECT WAFER BONDING FOR MEMS MANUFACTURING *J. Sensors and Actuators*
- PRECISION FABRICATION OF HIGH-SPEED MICRO-ROTORS USING DEEP REACTIVE ION ETCHING (DRIE) Conference presentation, Hilton Head June 02
- SYNTHESIS AND STRUCTURAL CHARACTERIZATION OF A AU(I)-PYRAZOLATO TETRAMER *J. Chem.Soc., Chem. Commun.*
- THERMO-STRUCTURAL ANALYSIS OF A MICRO ELECTRO-MECHANICAL SYSTEM (MEMS)-BASEDGAS TURBINE GENERATOR STUDENT ORAL PRESENTATION, 16th National Association For Equal Opportunity in Higher Education (NAFEO) High Tech Student Expo 2002, Mar.02 Washington, DC.

Education and Curriculum Development

- Clark Atlanta University
 - Initiated development of MEMS Lab with macro- and micro-structural experimental capabilities
 - Developing interdisciplinary materials science and engineering graduate program
 - Facilitating interdisciplinary undergraduate research
- University of New Mexico
 - Plan for expanded transport and reactor design curricula to include micro-reactor paradigms
 - Plan to develop summer research opportunities for undergraduates and high-school teachers