

Sharpening the Edge

Serving the Next Ceneration Warfighter ... Now

Powering Future Naval Forces

Presented by

Dr. Larry Schuette
Director of Innovation
Office of Naval Research

larry.schuette@navy.mil www.onr.navy.mil/innovate 703-696-7118

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding an DMB control number.	ion of information. Send comments arters Services, Directorate for Info	regarding this burden estimate rmation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE NOV 2010 2. REPORT TY		2. REPORT TYPE		3. DATES COVERED 00-00-2010 to 00-00-2010		
4. TITLE AND SUBTITLE			5a. CONTRACT NUMBER			
Powering Future Naval Forces				5b. GRANT NUMBER		
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Office of Naval Research,875 N Randolph St, One Liberty Center,Arlington,VA, 22203				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAIL Approved for publ	ABILITY STATEMENT ic release; distributi	on unlimited				
13. SUPPLEMENTARY NO	OTES					
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON	
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	11		

Report Documentation Page

Form Approved OMB No. 0704-0188

Naval S&T Strategic Plan

Perovskitebased Pyroelectrics

≈40%

Broad

Solid State Lights for Submarines

Quick Reaction & Other S&T ≈10%

Power Node

Switching Center

Acquisition Enablers (FNCs, etc)

≈30%

Leap Ahead Innovations (Innovative Naval Prototypes)

≈10%

Discovery & Invention

(Basic and Applied Science)

EMRG

Focus Areas

- Power and Energy
- Operational Environments
- Maritime Domain Awareness
- Asymmetric & Irregular Warfare
- Information Superiority and Communication
- Power Projection
- Assure Access and Hold at Risk
- Distributed Operations
- Naval Warfighter Performance
- Survivability and Self-Defense
- Platform Mobility
- Fleet/Force Sustainment
- Total Ownership Cost

Narrow

Near

Mid

Long

Power & Energy Technologies

Fuel

Power Generation

Energy Storage

Distribution & Control

Power Loads

Fuels Chemistry

Nuclear

Fuel Cells

Batteries

Flywheels

Capacitors

Networks

High Voltage Silicon Carbide (SiC) **Switches**

Reconfigurable Blades / **Blade Loading**

S&T Energy Investments

Power Loads

Advanced Sensors

Solid State Lighting

Coatings & Cleaning

Distribution and Control

SiC **Devices** **Bi Directional Power Converters**

Power Management Controllers

Medium Voltage Direct Current **Architecture**

HTS Power Transmission Cables

Energy Storage

Hybrid Electric Drive

High Density Energy Storage Advanced Batteries

Antimatter/ **Particle Storage**

Power Generation

UAV Fuel Cells

Mobile Power Fuel Cells

UUV Power

Variable Cycle Advanced **Technology (VCAT)**

Fuel

Laser **Fusion**

Near

Far

Advanced Electric Warship Next Generation Integrated Power System (NGIPS)

Electric Ship Research and Development Consortium

Consortium of universities with industry partnerships established in 2002 to address fundamental science and technology issues in power distribution and control.

Florida State University
Massachusetts Institute of Technology
Mississippi State University
Purdue University
University of South Carolina
University of Texas at Austin

U.S. Naval Academy

A Center for:

- Hardware in the loop coupled with physics based models for system design, testing, and validation
- Computational tools for early-stage ship systems design
- Total ship system solution to thermal management
- Load management
- Next Generation Integrated Power System (NGIPS)

Advanced Aerospace Propulsion Science and Technology

Develop and transition advanced airbreathing propulsion technology to the Navy and Marine Corp Air Warfighter

- Engine materials, coatings and processing techniques
- Critical propulsion system component technologies
- Modeling and Simulation
- Propulsion Health Management

Fuel Efficiency of a Next-Gen Commercial Core...

Payoffs:

Reduced fuel consumption

Lower life cycle costs

Higher performance and increased durability

Improved environmental compliance

Expeditionary Portable Power

Solid Oxide Fuel Cell for Tactical Vehicle APU and Towable Generator

Efficient, low emission, and low signature

Solid Oxide Fuel Cell

Vehicle Based

Towable Power

Module #2a – Engle System Fuel Transfer Module Standard Fuel Module #4 - Small Battery Charger

GREENS - Ground Renewable Expeditionary Energy System

Man-Portable Power Generation

Unmanned Systems Power

Unmanned Air Vehicle Power

- > Long endurance fuel cell power (26hr flight Nov 2009)
- Low noise & heat signature
- > Affordable

Unmanned Undersea Vehicle Power

- Lithium-ion battery safety
- Long endurance, air independent power systems

Synergy: Energy Efficiency & Affordability

- > Anti-Biofouling Coatings & Hull Husbandry
- Lightweight Structural Materials
- > HTS Degaussing Cable
- > Turbine Engine Materials Systems
- Corrosion Prevention and Mitigation
- > Advanced Shipboard Water Desalination
- Nano-Ceramic Coatings for Life-of-System Wear Surfaces

HTS Degaussing Cable

Al-alloy formed pyramidal core

No wear after 4 yrs in in-service

Summary

- Broad portfolio of research in power, energy and thermal with applications across sea, land, and air systems
- Partnerships with industry academia and government with strong international engagement
- Holistic approach to efficiency (demand reduction plus improved systems)
- Key areas of technical interest: distribution and control, energy storage, hybrid systems
- Focus on: optimized platform efficiency, extending unmanned missions, providing adaptive networks, and enabling integration of high power sensors and electric weapons