
NASA-CR-201940

CENTERS OF EXCELLENCE:

A CATALOGUE
\

Summarizing information on jointly-funded
State-university-industry R&D centers for

advanced technology development and application.

Compiled by

Paul B. Phelps

Program Associate

Industry & Technology Development Division

LFW Management Associates, Inc.

in cooperation with

Governor's Office of Science and Technology

Department of Energy and Economic Development
State of Minnesota

Beverly Jones, Director

January 1988

Copyright O 1988

LFW Management Associates, Inc.
P.O. Box 25167

Alexandria, Virginia 22313-5167
(703) 684-6331

4

CENTERS OF EXCELLENCE:

A CATALOGUE
\

Summarizing information on jointly-funded

State-university-industry R&D centers tor

advanced technology developnlent and application.

Compiled by

Paul B. Phelps

Program Associate

Indt_stry & Technology Development Division
LF_ ._lana_ernerit Associates, Inc.

in cooperation _iLh

6o_'ernor's Office of Science and 7echnolog,_

Department of Energy and Economic Development
State of]_linnesota

Beverly Jones, Director

JarJ_lar._- i_88

LFI/ 5iaJ,a_ement Associates, lnc.

P.O. bo._ 25]67

Alexandria, \ irgima 22313-5167
7v3) 5_4-533]

b

ACKNOWLEDGEMENTS

LFW Management Associates, Inc., gratefully

acknowlectges the coo_eration of the Governor's Office of
Science and Technology of the State of btinnesota, its

Director, bts. Beverly Jones, and her staff in the survey of

State programs that underlies the compilation of this report.
Ne _oulct also like to express our thanks to the many

officials who _[enerously provided us _ith information about

programs and centers in their States.

Work on this catalogue was supported under contract

NASN-4262, with LFN blanagement Associates, Inc., by the

Technology Utilization Division, Office of Commercial
Programs, NASA Heactquarters. Program guidance was

supplied by the NASA Technical Representative, Mr. Leonard

Au]t, who is Deput,v Director of that Division.

PREFACE

This report summarizes information on State-sponsored."Centers of

Excellence" _athered during a survey of State programs conducted in

the Fall of 1987. For the purposes of this catalogue, "Centers of

Excellence" refers to organizations or activities with the following

characteristics:
o institutiolialized, focused, cooperative R&D programs;

o supported in part by State governments, in addition to
universities, industry and (in some cases) Federal agencies;

o performed by teams that may include both industry and university

employees: and
o concentrated on relatively specific R&D agendas, usually with

near-term commercial o1" governmental applicability.

blost of these activities involve state-of-the-art advancement of new

technologies under conditions leading to early practical applications.
Not included in this catalogue are project-level matching-grant

programs, such as California's .MICRO program. These and other types

of State-supported programs are described in a companion volume, to be

published in Sprinl_ 1988 by the Governor's Office of Science and

Technology of the State of Minnesota.

The principal purpose of this catalogue is to help NASA program

management, at all levels, to identify and where appropriate to initiate

relationships with other technology-developing organizations. These

State-sponsored programs should be of particular interest, because:

o they present an ot-,r, ortunJty to leverage NASA's R&D investments;
o they are concentrated at the frontier, yet have a conct.rn for

practical applications; and
o they ir, volxe industrial participation under conditions that increase

the probability of proml_t, widespread dissemination in the form of
new or enhanced commercial products, processes or services.

]n other words, this volume identifies a set of institutions through

which NASA may be able to invest effectivel3" some of its I_&D dollars, in

pursuil of the Nation's space and aeronautical objectives, while at the
same time enhancing the achievement of the agency's technology
utilization manciate.]his document is only a working tool, however -- it

is too early to know whether relationships can be developed to capitalize

on the programs it describes.
At t}_e same time. we hope that the information will be of value to

policy officials and P,&D managers in other Federal agencies, to State
officials responsible for science- and technology-based programs for

ecoJ,omic development, and to senior industrial executives interested in

identil.vil_g coot,eratlve R&D investment opportunities under conditions

favorable to their commercial interests.

We expect to compile a supplement in 198_-89 to cover newly
created centers, as well as existing centers that may not have reachea

our attention.

Paul R. Brockman

Vice President

Industry & _Iechnology Developn, ent

LFW blana_ement Associates, lnc.

January l_8b

,i

\

TABLE OF CONTENTS

State / CenLer Page

ARIZONA ...1

Center of Excellence in Engineering .. 1

\
ARKANSAS.. ..2

COLORADO ..3
Advanced Materials Institute .. 3

Supercomputer Network Center. ... 4

Center for Artificial Intelligence and Optoelectronics4

FLORIDA ..5

GEORGIA .. 6

Software Development Research Center ... 6
MJcroelectronics Research Center ... 7

Center of Excellence in Flexible Automation 7

Apparel and Textile Engineering Center .. 7
O. Idayne Rollins [Life SciencesJ Research Center _.................. 8

Biosciences ComI,lex .. 8

._[anufacturing Research Center ... 8

HAWAII ... 10

Pacific International Center fox" High "fechnologx ResearchI0

ILL;NOIS ..12

Microelectronics Technology Center ... 12
Materials Technolocv (:enter .. 13

Center for Advanced Manufacturing and Production 13
Basic Industry Research Institute ... 14

Center for Plant Molecular Biology .. 14

Biotechnology Center. ... 15

KANSAS ..16

Center for Bioana]x-tical Research ..16

Center for Excellence in Computer-Controlled Automation17

Center lot Productivity Enhancement .. 18

Center for Technolo_x" Transfer .. l_W
Institute for Aviation Research .. 20

KENTUCKY ...21

(enter for Robotics and .Manufacturing Systems21

MARYLAND ...22

('enter for Advanced Research in Biotechnology,22

Center of Marine Biotechno]ogx'. ..2J

('enter for ._Jedica] Biotechno]o_y. ..23

Agricultural Biotechnolo_y Center. ..24

LFN llmmgement Associates, Inc.

Box 25167p Alexandria, VA 22313

I

State / Center Page

MASSACHUSETTS ...25

National Polymer Center ...25

blassachusetts _licroelectronics Center ..26

Massachusetts Photovoltaics Center ...26

Biotechnology Center of Excellence ..27

._|arine Science Center of Excellence ..27

MICHIGAN ...29

Industrial Technology Institute ... 29

.Hichi_an Biotechnolo_v Institute ... 30

Hetropolitan Center for Hi eh Technology. 31

_iichigan Materials Processing Institute .. 31

MINNESOTA ..32

Biotechnolo_y Research Center ..3_:

Microelectronics and I'nformation Sciences Center33

_fineral Resources Research Center. ..34

Natural Resources Research Institute ..34

Science and Technology Resource Center34

MISSISSIPPI ... :........ 35

Institute for Technology Development ... 35

MISSOURI 37

NEBRASKA ..38

Center for Food Processing ... 3_

NEW JERSEY ..39

Center for Advanced Biotechnology and Medicine39

Center for Hazardous and Toxic Substance blanagement40

Center for Plastics Recycling Research ...41

Center for Industrial Ceramics Research42

Fiber Optics Materials Research Program44

Center for Computer Aids for Industrial Productivity.45

John yon Neumann Center for Advanced Scientific Computing45

Center for Advanced Food Technology ..46

Center for Biomolecular Research in the Agricultural

and Natural Sciences ..47

Center for Advanced ._lanufacturing Engineering Systems48

NEW MEXICO ..49

Center for Non-lnvasive Diagnosis ..49

('enter for High Technolo_y b|aterials:.........................50

Center for Explosives Technology Research51

Center for Plant Genetic Enffineering ..51

Center for Computer Research Applications52

j

_'_Iff_ LFW Man.sent Associates, Inc.

State / Center Page

NEW YORK ...".............53

('enter for Advanced Ceramic Technology.53

Center for Advanced blaterials Processing54

Center for Advanced Optical Technology54

Center for Advanced TechnoJogy in Telecommunications55

Center for Biotechnology in Agriculture56

Center for Computer Applications and Software Engineering57

Center for Computers and Information Systems58

Center for Health Care Instruments and Devices59

Center for Medical Biotechnology ...60

NORTH CAROLINA,... 62

._]icroelectronics Center of North Carolina62

North Carolina Biotechno]ogy Center. ..63

OHIO .. 64

Applied Infol:mation Technologies Research Center 65

Cleveland Advanced Manufacturing Program 66

Edison Animal Biotechno]ogy (:enter .. 67

Edison Pol_'mer]nnox'ation Corporation ... 68
Edison Weldin_ Institute 69

Institute of Advanced ._lanufacturing Sciences 70
Edison Industrial Systems Center .. 71

Edison ._lateria] __ Technology ('enter. ... 72

Edison Biotechnolo_v Center. ... 73

PENNSYLVANIA ..75

Advanced]echnoloo:y Center of Central and Northern

Pennsyh'ania ...7(,

Advanced Technology Center of Southeastern Pennsylvania77

North East Tier Advanced Technolo_) Center7t_

Western Pennsylvania Advanced Technolo_[y Center.78

SOUTH CAROLINA .. 81

TENNESSEE .. 82

3ennessee <'enter lot Research and Development8'.'

Centers of Excellence at Tennessee Tech83

Tennessee TechnoJoCy Corri0or. ..83

Biomedical Research Zone ..._c_

University of "fennes_e Space Institute84

TEXAS ..86

._licroe]ectronics and Computer "fechnolo_y Corporation86

Semicond_Jctor Technolo_ox Corporation .. H7

LFV l_[ana_eientAssociates, Inc.Box 25167, Alexandria, YA 22313

State / Center PaKe

UTAH ... 88

Biotechnology Consortium ... 89
Biomedical Technologies Consortium ... 89

Communications and Information Technologies Consortium 90

EI_gmeering Technologies Consortium .. 91

bianufacturing and Material Technologies Consortium 92
hatural Resources Consortium .. 93

Space Engil_eering and Applications Consortium 94

VIRGINIA ..95

CerJter for Software and Systems Engineering97

Center for Semicustom Integrated Systems98

Center for Fiber and Electro-Optics ..98

Center for Power Electronics ...99

Center for Bioprocess/Product Development90

Institute of Biotechnology. ..100

Institute of Computer-Aided Engineeringi01

Institute of Information Technology ...103

h,stitute of Materials Science and Engineering104

WASHINGTON .. _................ 105

Washington Technology Center .. 105

WEST VIRGINIA ... 106

Center for Education and Research with Industry. 106

WISCONSIN .. 107

Centers of Excellence at the University of Wisconsin 107
/

\

UN l_ment _moclatas, Inc.
Box 25167, Alen.,xlria, ¥#i 22313

ARIZONA

I. Statewide Policy Coordination

e

C. Roland Haden, P.E., Ph.D.

College of Engineering and Applied Science

Arizona State University

Tempe, AZ 85287

{602)965-1722 \

State-Designated Centers of Excellence

s. Center of Excellence in Engineering

C. Roland Haden, P.E., Ph.D.

College of Engineering and Applied Science

Arizona State University

Tempe, AZ 85287

{602)965-1722

Research Focus:

o soh'd state electronics;

o computers and computer science;

o computer aided processes;

o energy systems;

o transportation systems;

o thermosciences; and

o telecommunicatJ'ons (launched in 1986).

Established: 1981.

Budget Information: $32 million initial capitalization,

including $9 million from industrial participants. $13 million

to be used to build new engineering research center.

Balance to support 60 new engineering faculty positions,

increased teaching salaries, and expanded graduate and

undergraduate programs.

Companies:
o Garrett Turbine;

o Honeywell;

o Motorola;

o Sperry Flight Systems.

-1-

LFN __t Associates, Inc.Box 25167, Alexandria, VA 22313

AR_SAS

1. State,ride Policy and Coordination

Dr. Joe P. Gentry
Vice President for Research

Arkansas Science and Technology Authority

200 Main Street, Suite 200
Little Rock, AR 72201

{501}371-3554

ASTA is attempting to create a "science corridor" based on

the National Center for Toxicological Research and Pine Bluff
Arsenal {both in Pine Bluff) and several university facilitiesin the

Little Rock area. Rehabilitated VA hospital in Little Rock might be

site for future center. For present, however, programs are

limited to two matching grants from industry for campus-based

applied research projects.

L_ _eMmt Associates, Inc.25167, Alexandria. VA 22313

-2-

COLO_DO

I. State,ride Policy and Coordination

Charles W. Henning

Executive Director

Colorado Advanced Technology Institute

555 17th Street, Suite 2900

Denver, CO 80202 \

{303)292-3640

Budget Information: For all programs:

o $300,000 FY 84-85;

o $413,000 FY 85-86;

o $1.2 million FY 86-87.

3. Other Research Centers

a. Advanced Materials Institute

Jo Morse

Director

Advanced I_laterials Institute

Colorado School of Mines

Golden, CO

Research Focus: polymers and amorphous materials.

Apparent interest in space applicaLions: AbiI joined with

CSM's Welding Research Center and Steel Research Center to

submit application for NASA Center for Commercial

Development of Space. NASA asked them to resubmit in

April 1986; disposition unknown.

Established: 1985.

Budget Information: In 1985 AMI awarded 14 seed grants of

about $5,000 each for campus research in areas targeted by

industry; total commitment would be about $70,000.

Industrial Participation: AMI is governed by a board with

representation from each of the four major research

universities and the nine corporations who are also financial

contributors.

Companies:

o Adolph Coors Corporation;

o AMAX, Inc.;
o Ball Aerospace Systems Division;

o Digital Equipment Corporation;

o Gates Corporation;

o Hewlett-Packard;

o Honeywell, Inc.;

o Manville Service Corporation;

-3-

@ _ Nanagement Assoclates, Inc.25167, Alexandria, VA 22313

Martin Marietta Corporation;
Rockwell International.

b. Supercomputer Network Center

CATI funded the creation of a high-speed data link

between the Cyber supercomputer at Colorado State
University and the Computer Science Center at Colorado

University-Boulder. Completed in 1985, the link spreads the

cost of the Cyber and makes additional computational power

available to more users. CATI hopes to expand the link into

a statewide network, providing access to large and small

companies as well as academic researchers and Federal

installations {e.g.,NCAR and USAFA).

c. Center for Artificial Intelligence and Optoelectronics

Established: stillin the planning stage in 1986.

Budget Information: Two small seed grants in 1984 led to
cooperative research program in optoelectronics, and CATI's
commissioners have targeted AI for similar support and
encouragement.

£

\

LFN l_gammt Lssociat_, Inc.
r _I_?. A1wwm_drla. VA 2731_

-4-

FLORIDA

1. Statewide Policy and Coordination

Ray lannucci
Executive Director

Florida High Technology and Industry Council
203 Barnett Bank Annex

Tallahassee, FL 32301 \

Council's budget for FY1987 included $3.3 million for

"research and continued study," at centers located throughout the

state, in five fields:

o e]ectro..-opt.i'cs;

o lasers;
o materials sciences;
o microe]ecLronics; and
o biomedicine.

-5-

__jLI_ l_m_eient Atsociates lnc.
P

_x 25167, AlexAndria, YA 22313

I

I

GEORGIA

1. Statewide Policy and Coordination

Dr. Tom Daniel

Board of Regents of the University System of Georgia

244 Washington Street, S;W.

Atlanta, GA 30334
[404]656-2211

The Georgia Research Consortium was created in the

aftermath of Atlanta's second-place finish in the bidding for MCC

in 1983. A major responsibility of the Consortium is to provide
financial support to establish Centers of Excellence in the

research universities of Georgia. It provides funds for

"university research initiatives with the potential for stimulating

high technology economic development." It also links and
coordinates the State's colleges and universities in cooperative

ventures with business and industry. The Consortium has no
staff; its activities are coordinated by a Research Consortium

Policy Committee appointed by the Governor. Operating budget
was $I million in FY87.

The consortium had an initialcapitalization of $30 million,

and in its first 4 years it has committed or allocated $69.42 million

to research programs at four of the State's universities. About

$10 million of this was spent to purchase and install a Cyber 205

supercomputer at the University of Georgia, which Control Data

matched with the donation of a smaller computer and the location

of its ETA subsidiary in Athens. Other investment priorities,

identified by the consulting firm of McKinsey & Co., include "six

research areas that hold promise for large-scale economic

development: aerospace, biotechnology, health care applications,
materials, microelectronics, and software."

2. State-Designated Centers of Excellence

a. Software Development Research Center

University of Georgia

Athens, GA

Research Focus: Software development.

Established: November 1983. \

.

Budget Information: $10 million grant frdm State for
purchase of Cyber 205 supercomputer.

.Industrial Participation: Control Data donated smaller

computers of approximately equal value and located ETA
Systems, Inc., {software development subsidiary) in Athens.

Location decision was made public same day grant was
announced.

EFf LFN _mag_ent Assoclstes. Inc. -6-

Companies: Control Data Corp. {ETA Systems, Inc.).

b. Microelectronics Research Center

N. Walter Cox

Director
blicroelectronics Research Center

Georgia Institute o_fTechnology
Atlanta, GA

Research Focus:

o Compound semiconductor materials;
o Microwave;
o MHHmeLer wave;

o Integrated op_cs.

Established: 1985.

Budget Information: $15 million State grant for construction

of new 100,000-ftz building. Georgia Tech raised $17 million

in matching funds to equip and operate center.
Construction underway, due to open September 1988.

3. Other Research Centers

a. Center of Excellence in Flexible Automation

Southern College of Technology

Marietta, GA

Consortium provided grant of $320,000 to construct

building.

b. Apparel and Textile Engineering Center

Professor Larry Haddock
Director

Department of Textiles and Apparel
Southern College of Technology

Marietta, GA

John Adams

Economic Development Laboratory

Georgia Tech Research Institute

Atlanta, GA 30332
{404)894-4138

Georgia Tech received a $5-million, 3-year grant from

the Defense Logistics Agency to manage one of its three

Apparel Advanced Manufacturing Demonstration Centers (the
other two are at Clemson University and the Fashion

Institute of Technology in New York). Research Consortium

gave grant of $1.6 million to construct pilot plant at

-7-

LFN Hana_gement Associates, Inc.'B_:_x 25167, Alexandria, YA 22313

Southern to demonstrate new technologies. Center will be

jointly designed by Georgia Tech and Southern and operated
by Southern Tech students and personnel from local apparel
manufacturers.

Research Focus: Flerible automation technology app//ed to

apparel manufacturing, initiallythe assembly of military

trousers and later shifting to civilian trousers and

military/civilian shirts. Topics include:

o robotic vision systems;
o computer integrated manufacturing; and

o plant management.

Industry Participation: Georgia Tech will seek a core of

industries to pledge support to continue to operation

beyond the pilot stage. The State hopes that it will

encourage additional companies to bid on government
contracts.

c. O. Wayne Rollins [Life Sciences] Research Center

O. Wayne Rollins Research Center

Emory University

Atlanta, GA

Research Focus: Life sciences.

Budget Information: $3.3 million State grant and commitment
of additional $6.7 million for construction.

d. Biosciences Complex

University of Georgia

Athens, GA

$32 million in State funds have been committed for

proposed biosciences complex.

e. Manufacturing Research Center

Manufacturing Research Center

Georgia Institute of Technology
Atlanta, GA

Research Focus: Electronics manufacturing, with special
emphasis on automation for products too small for human

workers to produce by hand.

Established: 1986.

"Budget Information: Research Consortium has already

provided $500,000 planning grant, and Governor Harris will

ask the Legislature to allocate an additional $14.5 million.

_/LPd Nanageaent _Bociates, Inc.
-8-

Georgia Tech is expected to raise $15 million in corporate
contracts, grants and other assistance.

Industrial Participation: Motorola has already committed $i
million to help launch Center, and it will encourage other

companies to do so.

Companies: Motorola.

-9-

w_f_j LY'JManagement Associates, Inc.Box 25167, Alexandria, YA 22313

L

I

HAWAII

1. Statewide Policy and Coordination

e

Bill Bass

Director

Hawaii High Technology Development Corporation

P.O. Box 2780

Honolulu, HI 96803

1808)548-8996

HHTDC is responsible for developing both PICHTR (see

below) and the blanoa Research Park, for which PICHTR will be the

anchor tenant. The Park is scheduled to open in 1989.

State-Designated Centers of Excellence

a. Pacific International Center for High Technology Research

Dr. Paul Yuen

Dean

College of Engineering

University of Hawaii at blanoa

2540 Dole Street, Holmes 240

Honolulu, HI 96822

(808)948-7850

Research Focus: The Center directs a joint U.S.-Japanese

cooperative research program in advanced technologies,

including four major areas:

o Biotechnology --

plant genetic engineerinK;

plant disease and pest control;

marine microbial products and improved methods

for aquaculture;

_t monocJonal antibody production.

o EnerKy and resources-

open-cycle ocean thermal enerEy conversion;

_t ocean resources development;

_t geothermal energy applications;

_t marine materials development;

hydrogen fuel research;

_t enerKy storaKe;

desah'nation.

o Information technology _--

computer vision: with applications in robotics
and devices for the disabled;:

natural language processing;

_t sensors.

o Education and International (the 5outh Pacific

Consortium for Regional Centers in Higher Education).

L_ l_mas_ent kssoclates, Inc.
Box 25167, Alexandrla, VA 22313

- 10-

Established: Created by the State of Hawaii in 1983; became

nonprofit corporation in 1985.

Budget Information: $500,000 state funds FY87, with

additional support from private sector and government

sources, including $1 million/yr for 8 years from Japan and

up to $26 million in DOE grants and directed appropriations

for OTEC. Total operating budget $3.5 million per year.
PICHTR has 20 full-time staff and a total staff of 100.

\

Industrial Participation: International board of directors

included representatives of U.S. and Japanese business and

industry, as well as State government and university.

Companies: Following are represented on board of directors:

o Coalinga Corp.;

o Tokyu Corp.;

o Wang Laboratories Inc.

- 11 -

,Box_ l_anag_ment Associates, Inc.25167, Alexandria, VA 22313

ILLINOIS

I. Statewide Policy and Coordination

Hr. John Strauss
Executive Director

Governor's Commission on Science and Technology

100 West Randolph Street, Suite 3-400

Chicago, IL 60601

(312)917-3982

Illinois doesn't designate Centers of Excellence per se,

although their promotional literature speaks of eight "Technology

Commercialization Centers," most of which are described below.

These Centers receive their funding from higher education rather

than economic development budgets. The State government is

currently working with a consortium of universities (UI, UC, lIT,

and Northwesternl and private firms to develop an Illinois Space

Institute, which would identify, encourage and coordinate space-

related research, applications and spinoffs in Illinois.

3. Other Research Centers

Hicroelectronics Technology Center

Hr. Greg Stillman
Director

blicroelectronics Center

University of Illinoisat Urbana-Champaign

Champaign, IL 61820 r

This Center, along with the three other

microelectronics- and computer-related centers at UIUC (see

below), is developing a joint proposal for "NSF's new Basic

Science and Technology Centers program.

bQ

Research Focus:

o quantum well heterostructures and superlattJ'ces;
o semiconductor device physics;

o metalorganic chemicaJ vapor deposition;
o molecular beam epitaxy,
o tlu'n-£ilm physics;

o acoustic charge transport devices; and

o gallium-arsenide and other III/V compounds. _

Also located at the University .of Illinois at :Urbana-Champaign:
o Center for Supercomputing Research and Development

{university);

o National Center for Supercomputing Applications {NSF];
-o Beckman Institute for Advanced Graduate Studies {a

new $40-million center for AI research; director Ted

Brown at 217-244-1176);

I

LF_ l_magment _soclates, Inc.
- 12 -

o

o

Materials Research Center; and
Biotechnology Center.

c. Materials Technology Center

Dr. Kenneth Tempelmeyer
Dean

College of Engineering and Technology
Southern Illinois University at Carbondale
Carbondale, IL 62901
(618)453-4321

Research Focus: The center coordinates interdisciplinary
research in six areas:

o composite materials (e.g. graphite/carbon fiber-
reinforced plasta'cs);

o catalysts;
o chemical feedstocks;
o coal-derived materials;
o material characterJ_atJ'on procedures; and
o "pro_ct evaluation Euidelines to measure cost

efficiencies and markets.

The College of Engineering and Technology also operates the

Applied Research Center as a modern engineering experiment

station organized in the following areas:

o mining and processing;
0 high-sulfur coal conversion and utilizatJ'on;
o alternate energy;
o electrical;
o fluids, materials and mechan6cs;

o industrial productivity.

Industrial Participation: "Technical cooperation between the

center and industry or private sources is expected to speed

the development and application of new materials and

techniques The development of long-term ties with
industrial research and management personnel who can help

in the formulation of worthwhile research programs is
considered vital to the success of the Materials Technology
Center."

d. Center for Advanced Manufacturing and Production

Jerry Bratsche
Director

Center for Advanced Manufacturing and Production

Southern Illinois University at Edwardsville

Edwardsville, IL 62025
{618)692-2169

CAMP was established in February 1985 to assist

regional business and industry in the application of

advanced technology. Recent industry-sponsored research

- 13-

m_L_/IJ_ Management Associates, Inc.Box 25167_ Alexandria, ¥^ 22313

on the SUIE campus has included studies of mater/sis
characterization and chromogenic detection systems.

e. Basic Industry Research Institute

Dr. Ray Fessler
Director

Basic Industry Laboratory

Northwestern University

Evanston, IL 60201
{312}491-4941

Research Focus: The Institute is made up of a number of
interdisciplinary research groups, including the following:
o Center for Engineering Tribology;
o Center for Manufacturing Engineering;

o Materials Research Center;

o Center for Concrete and Geomaterials;

o Center for Catalysis and Surface Science;

o Energy Engineering Council;

o Program in Mineral Resource Engineering and

Management;

o Program in Engineering Management; and
o Basic Industry Research Laboratory, recently

completed with a $26-million Federal grant.

The Institute, along with the city of Evanston, also operates

the Evanston-University Research Park on 26 acres adjacent

to the campus. The first facility is the Basic Industry Lab.

f. Center for Plant Molecular Biology

Harvey Drucker

Argonne National Laboratory
{312)972-3804

F

Being developed at NIU in cooperation with Argonne

and with active participation of representatives from
agribusiness companies. NOTE: As the result of a July 1984
workshop, Argonne is also sponsoring a "Midwest Plant

Biotechnolog.v ConsorLium," through which industrial

sponsors have been found for 22 of 59 research proposals

submitted by universities and institutes.

Research Focus: Active research programs are already
underway in the following areas:
o enzymology; \
o genetic engineering {recombinant DNA technology);
o developmental biology;
o mutagenesis and DNA repair;
o physiology;

o membrane chemistry;
"o hybridomas and immunogenetJcs; and
o molecular modeling and compuLer grapPa'c_

_ L]_ _ageMmt Inc.
J_ soc l mtes ,

Box 25167, Alexandria, VA 22313

- 14 -

g. Also at Northern Illinois Un/versity:

o Programs in Haterials Science;

o Center for Biochemical and Biophysical Studies; and

o Cartography and Spatial Analysis Laboratory.

h. Biotechnology Center {University of Illinoisat Chicago)

Nina Klarich

Director

Chicago Technology Park

Chicago, IL

(312)829-7252

A joint venture of UIC and the Rush-Presbyterian St.
Luke's Medical Center, with support from the City of

Chicago and the State of Illinois.

- 15-

__] LFN l_mageient Associates, Inc.Box 25167, Alexandria, VA 22313

i_e_I_ s k S

I. Statewide Policy and Coordination

Dr. William Brundage
President

Kansas Technology Enterprise Corporation

400 S.W. 8th Street, Suite 500

Topeka, KS 66603
(913)296-5272

State-owned quasi-private corporation became operational in

January 1987 to replace Kansas Advanced Technology Commission,

established in 1983. Responsible for encouraging new technology

growth and facilitating industry/university relations. KATC

advises the Board of Regents in the implementation of Centers of

Excellence and provides both operating funds and research

grants.

Budget Information: Operating funds are divided evenly among
the three centers and must be matched 1:2 by industry; research
grants are more or less competitive and matched almost 2:1 by

industry.
o FY86--

o FY87--

o FY88--

o FY89--

Operating budget

Matching grants
Total State funds

Operating budget

Operating (request)
Operating (proposed)

$ 390,000
__,__780,000

1,170,000
516,000
528,000

1,250,000

2. State-Designated Centers of Excellence

Center for Bioanalytical Research

Dr. Theodore Kuwana

Director

Center for Bioanalytical Research
2099 Constant Avenue

University of Kansas

Lawrence, KS 66046
(913)864-5140

Developments by the Center are patented and

commercialized by Oread Laboratories, Inc., a wholly-owned
subsidiary of the UK Endowment Association.

Research Focus: Hission-oriented research leading to the

development of sophisticated bioanalytical techniques--
specifically, the detection of minute quantities of substances

-- for the pharmaceutical and biological research industries.

FY86 grants:

o microsampling;
o transdermaJ drug movement;

_ UN r'_mageEnt AssociattJ, Inc.Box 25167, Alezandr/a, VA 22313

- 16-

o

o

o

o

o

o

ultrasensitive assa_;
microprocessor test system;
advanced chromatograph hardware;
computer-assisted modeling;
AI algorithms; and
expert systems R&D.

Established: 1984.

\'

Budget Information: FY86 $130,000 operating funds plus
$335,000 in grants, matched by a total of $568,000 from
industry and an unknown amount from KU. Operating funds
increased to $172,000 in FY87 and $176,000 in FY88, with 1:2

match from industry.

Industrial Participation: Industrial participants match State
funds at 1:2 for operating budget and about 2:1 for project

grants. Role in governance similar to that of NSF UICR
centers {advisory board and project monitors).

Companies: In addition to Oread Laboratories {above),
Center received matching grants in FY86 from following:
o Astra Lakemadel;

o Boeing;
o IPRX;

o Phillips Petroleum;

o Puritan-Bennett; and
o United Telecom.

b. Center for Excellence in Computer-Controlled Automation

Dr. J. Garth Thompson
Director
Center of Excellence in Computer-Controlled Automation
Durland Hall
Kansas State University
Manhattan, KS 66506
(913)532-5844

Research Focus: Focuses on development of advanced

control systems for design and manufacturing:
o control strategies and stereoscopic vision for robots

{e.g., image segmentation and enhancement);
o industr_ aut, oma_'on;

o CAD-CAM;
o computer systems; zuld

o artifJc_a] iu_Lelb'gence (e.g., expert systems for
avionics).

Established: 1984.

Budget Information: FY86 $130,000 operating funds and
$109,000 project grants, matched by a total of $230,000 from
industry. FY87 $172,000 operating funds, matched by $86,00

- 17-

m_/LPJ l_agement Associates, Inc.Box 25167, Alexandria, V^ 22313

from industry. FY88 $176,000 operating funds, matched by

$88,000 from industry.

Industrial Participation: "The Center works closely with

existing industry in the State." Industrial participants

match State funds at 1:2 for operating budget and about 2:1

for project grants.

Companies:
O

O

O

O

O

O

O

FY86 matching grants:

Boeing;

Buck Rogers Co.;

Collins Avionics;
Funk Manufacturing-Caterpillar Tractor;

Goodyear;

Osborne Industries; and
Pioneer Hi-Bred.

c. Center for Productivity Enhancement

Dr. Richard Graham

Associate Director

Center for Productivity Enhancement

Campus Box 146

Wichita State University
Wichita, KS 67208

{316)689-3525

CPE is a component of the larger Institute for
Aviation Research (see below).

Research Focus: The Center does a considerable amount of

training and applied research, but it focuses increasingly on
the transfer of advanced technology to manufacturers in
four areas of technology:
o advanced composite materials (especially the

produciblh'ty o£ advanced composite structures for use
in aircraft};

o CAD-CAM;

o robotJ'cs; and
o digital electronics.

Established: 1983.

Budget Information: FY86 $130,000 operating funds and
$203,000 project grants, matched by a total of $426,000 from
industry. FY87 $172,000 operating funds, matched by

$86,000 from industry. F¥88 $176,000 operating funds,
matched by $88,000 from industry. Director reports current
{FY87) budget of about $250,000/year, plus another $500,000
or $600,000 for research under the Institute, plus another

.$500,000 to $700,000 for a special 2-year project -- total $1
million to $1.2 million.

LFt/ l_msgammt Assoclates, Inc.
Box 25167. klezAndria. VA 7_31_

- 18 -

Industrial Participation: Industrial participants match State

funds at 1:2 for operating budget and about 2:1 for project

grants.

Companies: FY86 matching grants:

o Boeing;

o Electromech;

o EPRI-KEURP; and

o NCR. \

3. Other Research Centers

a. Center for Technology Transfer

Vic Sullivan

Director

Center for Technology Transfer

Pittsburg State University

Pittsburg, KS

{316)231-7000, ext. 4366

Research Focus: Technology transfer to smaller companies

in the southeastern region of the State, including large

numbers of machine shops. According to the mission

statement, '°Nationally recognized programs . . . particularly

those related to the woods and plastics industries, shall be
the nucleus of the efforts of the Center with a focus on

design, test4"ng, and development of products and processing
methodr_"

Established: 1985; center designation approved by
Legislature 1986.

Budget Information: FY86 project grants $132,500, matched
by $210,000 from industry.

Industrial Participation: Industrial participants match State

funds at 1:2 for operating budget and about 2:1 for project

grants. Role in governance: national advisory board.

Companies:
0

0

0

0

0

0

0

0

0

btatching grants FY86:
Ah's, Inc.;

Arpeda;
Atkinson Industries;

Industrial Control Concepts;
Medical Industrial Technologies;
Parsons Precision Products;
S&B Manufacturing;
Shellvick Industries;
Stevens btanufacturing.

- 19-

_LFN l_magement Associates Inc.
P

BOX 25167, Alexandria, VA 22313

b. Institute for Aviation Research

John Breaseale

Director

Institute for Aviation Research

Wichita State University

Wichita, KS

(316)689-3678

Research Focus: The Institute has five components Centers,

each with its own strengths and agenda:

o Center for Basic and Applied Research --

* low-speed aerodynamics;

* stall-spin dynamics;

* propulsion;
advanced materials.

o Center for Aviation Safety

¢ electro-impulse de-icing;

_t dynamic Lesting;

* human [actors Jaboratory.

o Center for Aviation Education and Training.

o Center for Hanagement and Human Development --

* personnel;

* international development;

* managemelit enhancement.

o Center for Productivity Enhancement --

* composiLe materials;

* CAD-CAH;
advanced software sysLems; and

* robotics and computer-inLegrated manufacturing.

Established: 1987. r

\

L1N l_mS_t &ssoctstes, Inc.]Box 25167, ktezandrla, YA 22313

- 20-

KENTUCKY

1. Statewide Policy and Coordination

Ray M. Bowen

Dean

School of Engineering

177 Anderson Hall

University of Kentucky \

Lexington, KY 40506-0046

(606)257-1687

2. State-Designated Centers of Excellence

a. Center for Robotics and Manufacturing Systems

William A. Gruver

Director

Center for Robotics and Manufacturing Systems

775 Anderson Hall

University of Kentucky

Lexington, KY 40506

1606)257-7272

Research Focus:

o Information systems in ClM environment --

CAD for manu£acturinK;

CNC machining;

artificial inlelligence;

inLegraLed manufacturing systems.
o Robotics --

design of end-ef£ec_ors and actuaLors;

computer vision;

robo_cs materials;

applications in hazardous environments (e.g.,

mining).

The Center will also have a technology transfer mission.

Established: 1986.

Budget Information: Initial funding of $10 million in 1986, of

which $9 million was used for a new building and $1 million

for equipment. Operating funds $3.2 million/yr FY87 and

FY88, for both research and outreach, with matching funds

up to 1:1 from Federal and industry sources. The Center

awarded $1.2 million in grants to 27 university research

projects in January 1987.

Industrial Pa',ticipation: Research proposals were solicited

from university departments in the first round of funding,

but this procedure is under review. The Center will also

function as a small business assistance program and as part

of the State's industrial recruitment strategy.

- 21 -

LPi/ Mmnagement Associates, Inc.BOx 25167, Alexandria, VA 22313

MARYLAND

I. Statewide Policy and Coordination

Dr. Rita Colwell
Director

Maryland Biotechnology Institute
3300 Metzerott Road

University of Maryland

College Park, MD 20783
{301)853-3611

bIBI provides an administrative umbrella for four centers of

excellence, which are in various stages of development.

Budget Information: FY86 $2.4 million for two centers, FY87 $4.5

million for three centers. MBI is trying to obtain appropriation
for $60 million over 5 years to launch all five centers.

2. State-Designated Centers of Excellence

a. Center for Advanced Research in Biotechnology

Dr. Thomas Poulos

Acting Director

Center for Advanced Research in Biotechnology
9600 Gudelsky Drive

Rockvflle, MD 20850
(301 }975-4509

Joint venture of University of Maryland, National

Bureau of Standards, and Montgomery County government.

Research Focus: Protein engineering, X-ray and neutron
d_f£ractJ'on crystallography.

Established: 1985.

Budget Information: FY86 $1.2 million, FY87 $1.5 million from
State.

Industrial Participation: Half of the permanent staff will
come from the National Bureau of Standards and University
of Maryland, respectively. Visiting researchers, paid for by
their companies, will be accepted as they are at NBS.

m_jLFW l_dms_me_t Associates,]Loc.
Box 25167, Alexandria, ¥A 22313

- 22 -

b. Center of Marine Biotechnology

Dr. Fred Singleton
Director

Center of Marine Biotechnology

University of Maryland at Baltimore
600 East Lombard Street

Baltimore, HD 21202

(301)783 4800
\,

Research Focus: Use of bioZechnology for study of marine

environments and organisms. Basic research, but with an

eye to the development of new products.

Established: 1986.

Budget Information: FY86 $1.2 million and 18 faculty lines.
FY87 $1.5 million.

c. Center for Medical Biotechnology

Dr. Maimon Cohen

Co-Director

Medical Biotechnology Center

University of Maryland at Baltimore
South Pine Street

Baltimore, MD 20101

(301)328-3480

Research Focus:

o bioelec£ronics;

o biomaterials; and

o vaccine development..

Established: 1986.

Budget Information: FY86 $1.2 million and 18 faculty lines;
FY87 $1.5 million.

Industrial Participation: Based on existing "strong

relationships" with industry.

- 23-

__/L_ l_mmgement _ssociates]Luc
P

]Box 25167, klexJmdrla, VA 22313

3. Other Research Centers

a. Agricultural Biotechnology Center

Dr. Shain-Dow Kung
Director

Agricultural Biotechnology Center

c/o Sea Grant College
H.J. Patterson Hall

University of blaryland

College Park, HD 20742
(301)454-6056

Research Focus: Agricultural applicata'ons of plant
biotechnolog_.

b. Program for Human Bioethics

Under development.

\

__ l_magment Associates, Inc.
25167, Alexandrla, VA 22313

- 24 -

MASSACHUSETTS

1. Statewide Policy and Coordination

Ms. Hegan Jones
Director
Massachusetts Centers of _xcellence Corporation

1 Ashburton Place, Suite 2110
Boston, HA 02138
(617)727-7430/7438

Founded in 1985, MCEC is governed by a board of directors

from industry, academia and government. MCEC has established

"distributed centers" through a program of competitive R&D

grants for joint university-industry projects in three areas:

o biotechnology;

o marine science; and

o polymer science.

In the first.round of grants, about July 1986, $1 million was

awarded to fund 21 projects -- 6 in biotechnology, 7 in marine

science, and 8 in polymer science. The second round of grants,

totaling $1.2 million, was scheduled for July 1987.

Budget Information: FY87 $1.2 million, matched by $2.6 million
from industry. FY88 total budget $4.2 million (proposed}.

2. State-Designated Centers of Excellence

a. National Polymer Center

Ms. Frances Eagle

Project Director for Polymer Science

Massachusetts Centers of Excellence Corp.

1 Ashburton Place, Suite 2110

Boston, MA 02138

(617)727-7430/7438

Research Focus: Based on grant topics FY86:
o AI for injection mold design and operation;
o gas-separatJon membranes;

o biopolymer extraction of heavy metaJs.

Established: 1986.

Budget Information: $24 million project. Initial State
funding of $6 million from the FY87 general fund; also
received $15 million directed appropriation from Federal
Government in 1986. MCEC grants of $330,000 in FY86,
matched by $770,000 from industry and universities.

Companies:
o Automated Assemblies;

o Cape Cod Research;

- 25 -

LFI/Kanagemmt Associates, Inc.Box 25167, Alexandria, V^ 22313

o

0

o

o

0

0

0

Digital Equipment Corporation;
Dynisco, Inc.;
General Electric Plastics Group;
LMI, Inc.;

Millipore Corporation;
Monsanto Polymer Products Company;
Nypro, Inc.

3. Other Research Centers

a. Massachusetts Microelectronics Center

Phillip Hollahan
Assistant Director

Massachusetts Technology Park Corporation
Boston, MA

• {617)870-0312

MTPC was created as a quasipublic corporation to
establish and operate one or more educational centers with
design, fabrication and testing facilities, and training
programs needed by specific businesses and industries. Its
first major project is the construction of the Massachusetts
Microelectronics Center; it hopes to get another $20 million
to build the proposed Massachusetts Advanced Materials
Center.

Research Focus: Hicrochip design, fabrication and testing.

be

Budget Information: $20 million initialfunding from a bond

issue, matched by $22 million from private sources.
f

Massachusetts Photovoltaics Center [of Excellence]

This Center, separately administerec_ by the State's

Office of Energy Resources, was opened at Logan Airport in

March 1986. A complementary program of Technology

Services at the University of Lowell was established in

January 1987 with a $1-million training grant from the U.S.

Department of Energy.

Research Focus: The Center has-four components:
o a demonstration center where foreign visitors can see

PV technologies and applications;

o export assistance services for Massachusetts. PV

companies; \
o training and consulting assistance in PV installation

and maintenance; arid
o financial services and information on Federal and

State export services.

.The Office of Energy Resources has recently awarded
$800,500 in 14 grants to State agencies as part of its

Massachusetts Photovoltaic Utilization Project.

j L]_ l_magment Associates, Ira:.
\-v/ 25167, Alexandria, YA 22313

- 26-

c. Biotechnology Center of Excellence

Mr. Fernando Ouezada

Project Director for Biotechnology
Massachusetts Centers of Excellence Corp.

1 Ashburton Place, Suite 2110

Boston, MA 02138
{617)727-7430/7438

\.

MCEC awarded a grant of $165,000 to the

Massachusetts Biotechnology Research Institute for the

development of its Innovation Center, located at the

Biotechnology Research Park in Worcester. The Park is a

joint venture of U.Mass. Medical Center, Worcester
Foundation for Advanced Biological Studies and Worcester

Polytechnic Institute, along with the Worcester Business

Development Corporation. At present, however, BCE remains

a "distributed" grant program.

Resear<_h Focus:

o diagnostic and therapeuta'c drugs;
o agriculture and animal health;
o toxic waste degradata'on and treatment.

Companies: FY87 matching grants:
o Nourse Farms, Inc.;

o Monsanto;

o The Bars;

o East Acres Biologicals;

o Applied Biotechnology, Inc.

b. Marine Science Center of Excellence

A "distributed center," like PSCE and BCE, which

awards grants for research projects and institution

building. MSCE focuses its activities on Woods Hole

Oceanographic Institute, Southeastern Massachusetts
University, the National Aquaculture Center, and NOAA's

marine electronics center.

Research Focus: Three areas:

o marine e]ectronJcs (global positioning system

instrumentation, sonar image processing, satellite

transmitters);
o marine resources (shellfish toxin assay, surimi

development); and
o water qua_'ty (training programs for State and local

officials).

Companies: FY87 matching gral,ts:
o Datamarine International, Inc.;

o Marine Imagining Systems, Inc.;

o Ferranti ORE, Inc.

o Associates of Cape Cod;

- 27 -

__ LFW Managment Associates, Inc.Box 25167, Alexandria, VA 22313

O

0

Biotechnica Diagnostics, Inc.;

Forbes & Co.

/

\

LFN I_mqment Associates, Inc.
Box 25167. AZexandr/a. VA 22313

- 28 -

MICHIGAN

I. Statewide Policy and Coordination

Dr. James Kenworthy
Manager, Research and Technology Programs

Michigan strategic Fund
P.O. Box 30234

Lansing, MI 48909 \

(517)373-7550

Michigan Strategic Fund, created in 1984 to fillcapital gaps
in Michigan, grew out of the Michigan Economic Development

Authority, which had been established in 1981. The Fund partially
funded the creation of three "centers of excellence" {below), and

it has other programs in seed capital, product development, and

follow-on funding.

2. State-Designated Centers of ExceLlence

Total budget FY87 $2.67 million -- $i million startup for
MMPI and $0.5 million each to three other centers.

a. Industrial Technology Institute

D. Falkenberg, Acting President

Bob DiGiovani, Manager of Public Affairs

Industrial Technology Institute
2901 Hubbard Road

P.O. Box 1485

Ann Arbor, MI 48106

(313)769-4311

Deployment of manufacturing technologies is handled

by the Michigan Modernization Service. IT1 has joined with

the Environmental Research Institute of Michigan, two

universities, and eight companies in a proposal for a NASA

Center for the Commercial Development of Space.

Research Focus: ITI pursues its mission -- enhancing the

productivity and competitiveness of American industry --
through coordinated programs of R&D, integration, and

implementation in its four component centers:
o Advanced Manufacturing Technologies Laboratory --

ManuFacturing Systems Group;
Design for Manufacture Group;
Factory Control Group;
Automated InspectJ'On and Monitoring Group
(sensor, diagnostic, and dime,._ional gaging

systems).
o Center for Social and Economic Issues --

* Manufacturing Economics and Strategy Group

(cost analysis);

- 29 -

LFN Nmm_ement Associates, Inc.Box 25167, Alexandria, VA 22313

O

* Industry Affairs and Policy (macroeconomic and
public policy analysis};

* Training and Technical Assistance.

* Organization and Technology Group {impact of

automation on job design, work rules,
organizational structure and communication).

Communications and Distributed Systems Laboratory --
,# Distributed Factory Contz'ol (architectural

modeling and AI for control-scheduling

applications);

w Network Evaluation and Testing {conformance of
MAP/TOP devices and model-based evaluation of

complex distributed systems);

System Integration Tools;
Manufacturing Systems Development Tools
{communications protocols like MMS); and

_# Network Management {algorithms and utilitiesfor

MAP/TOP and other profiles)l.
Information Transfer Center {retrieval and

dissemination of data and publications}.

Established: 1983.

Budget Information: Initialcapitalization in 1983 of $17.5

million over 5 years; proposed recapitalization of $7.5 million
through FY91. Operating funds about $550,000 FY87.

b. Michigan Biotechnology Institute

Dr. J. Gregory Zeikus, President

Dr. Jack H. Pincus, VP - Economic Development

Michigan Biotechnology Institute
3900 Collins Road

P.O. Box 27609

Lansing, MI 48909
{517)337-3181

Research Focus: Focuses on biotechnological applications to

product new substances, such as food and flavor

ingredients, biopolymers, vitamins, industrial enzymes, and

specialty chemicals from natural and renewable resources.
Three areas:

o Industxial Enzymes and Bioelectronics Technology
{research in thermoactive enzymes; applications in

food processing, pulp and paper, waste treatment,
pharmaceuticals, and biosensors for

measuring/monitoring devices);

o Fermentation and Biochemical Products Technology
{improved bioprocess technologies for conversion of

renewable resources into higher value products --

e.g. pharmaceuticals, food additives, fuels, chemical

feedstocks, enzymes -- and recovery of by-products
and energy).

m___/LI_ Associates, Inc.
Hmm ment

Box 25167, Almmndr£a, VA 22313

- 30 -

0 BiomaLeria]s U_ta'on and Waste Treatment

Technology (anaerobic digestion and fungal treatment
of wastes for disposal or conversion to higher value

products; applications in food and chemical industries

and in industrial and municipal waste treatment).

Established: Incorporated November 1981.

Budget Information: Initial capitalization from MEDA {above)

and the W.K. Kellogg and Dow Foundations; hopes to be self-

supporting by 1993. Recently dedicated $18-million facility,

paid for with $5 million in MBI funds, $I0 million IRB, and

$3 million State loan; 15-acre tract was donated by Michigan

State University. Operating funds from State about $550,000

FY87; also received $150,000 grant from Mott Foundation for

operating expenses.

Industrial Participation: bIBl undertakes contract R&D for

industrial sponsors and offers a variety of services,

including scale-up and pilot plant, consulting, and visiting

scientist programs. Board of Trustees includes members

from Upjohn, Neogen Corp., Kellogg Co., Woodlands Mead

Corp.
l

Companies:
o Cambridge Scientific Inc.

3. Other Research Centers

a. Metropolitan Center for High Technology

Located in the former Kresge Corp. headquarters in

downtown Detroit, MCHT is described by a State official as
"more than an incubator but less than a center of

excellence." It includes some programs with auto companies

and some toxicology research, both from Wayne State
University.

b. Michigan Materials Processing Institute

Established in 1986 with $i million in blSF funds, the

Institute is described by a State official as a forum for

developing a consensus or strategy; it is not likely to result
in the creation of a R&D center.

- 31 -

_LFW Nanagmment Associates I_c
|

BOX 25167m Alexandria, VA 22313

MINNESOTA

I. Statewide Policy and Coordination

Ms. Beverly Jones
Director
Governor's Office of Science & Technology

Department of Energy and Economic Development

900 American Center Building

150 East Kellogg Avenue

St. Paul, MN 55101

(612)297-4368

The Office of Science & Technology was created in 1983 to

(1) conduct science policy research; (2) advise Governor and other

policymakers; {3) build closer ties among government, university

and industry in the State; (4) expand the science and technology
resources in the State; and (5) make existing resources more

widely known. FY86-87 budget of $2.6 million includes $1.0 million

for Midwest Technology Development Center.
State provides funds for two "research centers" {a & b

below) and three "technology centers" (c, d & e). State also

provides a variety of other services to support technology
transfer, commercialization, and high-tech business development.

A new initiative,the Greater blinnesota Corporation, will provide

large amounts of additional funding in the future; program

guidelines are currently under development.

3. Other Research Centers

a. Biotechnology Research Center

Dr. Victor Bloomfield

Director

Biotechnology Research Center
240 Gortner Laboratory

University of Minnesota

St. Paul, MN 55108

{612)376-1787

Research Focus: °

o bioloKica] process t_chnoloKy;

o plant molecular biology;
o clinical diagnosLics;
o biomedical enKineerinKA

o pharmaceutical and immunological technoloKy;

o reproductive biology;
o food processing bioLechnology;
o biomass conversion; and
o environmenLal biot_chnology.

Budget Information: Since 1983 there has been a major
effort to strengthen program in biological process

LFN l_magaMmt Associates, Inc.Box 25167, Alexandria, YA 22313

- 32 -

technology. State provided $600,000 grant in FY86-87 to
establish Institute for Advanced Studies in Biological

Process Technology. Center also received planning grant

from NSF to establish UICR Center in Biological Process

Technology.

b. Microelectronics and Information Sciences Center

Dr. Wallace W. Lindemann
Executive Director \

Microelectronics & Information Sciences Center

227 Lind Hall

20t Church Street, S.E.
Minneapolis, MN 55455

(612)625-8005

Research Focus: Sponsor and conduct research in

microelectronics and J_formatJ'on sciences, strengthen the

educational offerings of UM in these areas, and enhance

university-industry linkages. Recent project include:

o inte]h'gent systems;
o high-performance integrated circuits;
o artificiaJl¥ structured materi_ls for microelectronics;
o III-V compound semiconductors and high-speed

devices.

Budget Information: Funding comes from several large
computer and data processing firms, several smaller
companies, and the State of Minnesota {$1.3 million FY86-87).
Additional funds from federal agencies have been secured

for some projects.

Industrial Participation: Management Board and Technical
Coordinating Committee, made up of representatives of the

university and private industry, cooperatively set the
research agenda for MEIS. Center holds program reviews,
symposia, and workshops for industry, and makes seminars
available on videotape. MEIS Doctoral fellows take tours and
summer jobs at member companies.

Companies: Larger "sponsors" include:

o Control Data;

o Honeywell;

o IBM;
o 3H;
o Sperry.
Smaller "associate sponsors" include:

o ADC Telecommunications Inc.;

o Cray Research;

o VTC Inc.;

o Zycad Corp.; and
o four other companies.

- 33 -

w__/_lox l_eme_nt Associates, Inc.25167, Alezandrla, VA 22313

c. Mineral Resources Research Center

Dr. Kenneth Reid

Director

Mineral Resources Research Center
103 MRRC
56 East River Road

University of Minnesota

Minneapolis, MN 55455

t612)373-3341

Research Focus: FundamentaJs, copper-nickel, and iron ore
and steel studies.

Established: 1911.

Budget Information: Funded by Federal grants and

contracts, State appropriations and contracts {$1.43 million
FY86-87), and private contracts.

d. Natural Resources Research Institute

Michael Lalich

Director

Natural Resources Research Institute

421 Darland Administration Building

Duluth, MN 55812
{218)726-6139

Operated by University of blinnesota-Duluth and

located in remodeled building on former Duluth Air Force
B/tse. -"

Research Focus: Biomass, energy, water, and minerals.

Conducts applied research in order to develop the natural

resources of Minnesota into economically viable products.
Also provides R&D assistance to local businesses in

marketing, financing, and production where commercial

application is feasible.

Budget Information: $4.7 million in State funds FY86-87.

e. Science and Technology Resource Center

Research Focus: Encourage and assist inventors,
entrepreneurs and small businesses to develop new products
and processes for the continued economic development of
southwest Minnesota. Located at Southwest State

University.

IJr,/ l_magemmt kssociates B Inc.25167p £1exandriat VA 22313

- 34 -

MISSISSIPPI

I. Statewide PoLicy and Coordination

Dr. David L. Hurphree
President

Institute for :Technology Development

3825 Ridgewood Road
Jackson, MS 39211 \

(601)982-6545

2. State-Designated Centers of Excellence

a. Institute for Technology Development

James Perkins, Ph.D.

Vice President for Research & Development

Institute for Technology Development

3825 R.idgewood Road
Jackson, HS 39211
(601)982-6545

Research Focus: Conducts scientific research and transfers

useful technology into commercial applications, worl_ing in

conjunction with the State's universities through six semi-

independent divisions:

o Advanced Living Systems Group. m Human [actors

design for elderly and handicapped markets, including
barrier-free environments and rehabilitation devices.

In conjunction with University of Mississippi, and

supported by Research Division of the National
Association of Home Builders.

o Acoustics Research and Development Division. m
Ultrasonic sensors and transducers for commercial

products including light aircraft detector, ultrasonic

telephone, and acoustic catfish counter; also exploring
applications in robotJ'C sensing. In conjunction with

UH, and supported by military agencies.

o Biomaterials/Biomedica] Engineering Division.
Products under development include £ully implantab]e
hearing aid, rehabilitation products {such as
mouthstick for quadraplegics), and Foam lmmobJJJ'zation
System (fast-setting splint for battlefield and
emergency situations). Division uses expertise of UH
Hedical Center and is supported by contracts with
five private companies and U.S. Navy.

o Hicroelectronics Design Division. -- SupeP-scienLi£ic
computer for use in aircraft design, reservoir
engineering, chemical reactions, and other applications
involving fluid dynamics; semi-custom microchip
design. Joint effort with Mississippi State University,
supported by industrial partners and contracts from
DARPA and NSA.

- 35-

Llq/l_mment Associates, Inc.Box 25]67p Alexandria, V^ 22313

O

O

Polymer Development Division. N Testing in coatings,
flammability, compositJ'on, physical and ir_z'ared £estJ'ng
for the 207 polymer-related companies in Mississippi.
Works in collaboration with the University of Southern

Mississippi.
Space Remote Sensing Center. N NASA Center for
Commercial Development of Space, supported by 5-year

$5-million grant. At least nine companies pledged

first-year support, and EOSAT will cooperate in

market development and sales of satellite data. Will
be located in new Mississippi Technology Transfer

Center in Hancock County.

Established: Incorporated August 1983, startup February

1985.

Budget Information: In 1984, Congress designated ITD a
National Demonstration project and authorized a 4-year, $20-

million appropriation to be matched by $16 million in State
funds and $2 million in private funds over the same period.

ITD hopes to be self-supporting at the end of 5 years.
o FY85--$7 million Federal, $4 million State;

o FY86--$6 million Federal, $4 million State;

o FY87--$4 million Federal, $4 million State;

o FY88--$3 million Federal, $4 million State.

Industrial Participation: Board of Directors includes eight

representatives from industry and seven from government

or university.

Companies: In addition to industrial partners in specific

programs (see above), contracts have been negotiated with

many nation sponsors, including:
o Boeing Military Airplane Company;

o General ;Motors;

o Federal Express;

o Dow Chemical U.S.A.;

o Bechtel;

o Johnson and Johnson;

o Monsanto;

o Richards;

o Synthes;
o National Association of Home Builders.

\

LFV l_emmt /tssoclstes,Inc.Box 25167, Alexandria, VA 22313

- 36 -

MISSOURI

1. Statewide Policy and Coordination

John Johnson

Executive Director

Missouri Corporation for Science & Technology
P.O. Box 118

Jefferson City, MO 65107
{314)751-3906

The Missouri Legislature authorized the creation of Centers

of Advanced Technology in 1986. The centers will conduct basic

and applied research, product and process development, and
technology transfer in collaboration with industry in areas of

technology identified as having significant potential for economic

growth in Missouri. MCST, which was assigned responsibility for

developing the program, received 12 proposals. Designation of

initialcenters is scheduled for January 1988. Budget of $2 million

had been requested for FY87-88.

- 37 -

LFN l_ement Associates, Inc.Box 25167p Alexandria, VA 22313

N E B I=_._ S][_

I. Statewide Policy and Coordination

Frank Sekara
President

Nebraska Research and Development Authority

Darrell A. Ullman

Department of Economic Development
P.O. Box 94666

301 Centennial Hall South

Lincoln, NE 68509

{402 }471-3786

3. Other Research Centers

a. Center for Food Processing

The Center is a unit of the Institute for Agriculture

and Natural Resources, University of Nebraska, Lincoln.

Research Focus:

o Commodity development (new crops and new uses for

existing crops};
o Process R&D {new and more efficient uses of Nebraska

produce, such as meat flaking and forming and cheese

whey protein};

0 System evaluation {process test and pilot plant

facilities,including miniature bakery, ultrafiltration

equipment for reverse osmosis, and prototype enzyme
reactors).

Center also assists with product testing, market research,

and pilot marketing.

Established: 1983.

Budget Information: $50,000 FY87.

\

#_f_l.W llan_ment /tnociates, Inc.
Box 25167, klaandris, VA 22313

- 38 -

NEW JERSEY

I. Statewide Policy and Coordination

Edward Cohen, Director

David H. Goodman, Deputy Director

New Jersey Commission on Science & Technology
122 West State Street, CN-832

Trenton, NJ 08625 \,

{609)984-1671

Created in 1982 to develop a comprehensive strategy for

S&T, and became permanent State agency in 1985 to carry out that

strategy. In addition to Advanced Technology Centers (ATCs,

below}, it administers programs for research grants, technology

transfer, incubators, venture capital, and SBIR bridge financing.

Total budget {including ATCs) $8.1 million FY85, $16.1 million FY86,

$18.8 million FY87. ATC construction was capitalized with $57

million of a $90-million bond issue in 1984 {the balance went to

undergraduate science and engineering programs}. The

Commission has proposed another bond issue of $50 million in 1988.

2. State-Designated Centers of Excellence

a. Center for Advanced Biotechnology and Medicine

Dr. Aaron J. Shatkin

Director

Center for Advanced Biotechnology and Hedicine

Waksman Institute of Microbiology

P.O. Box 759

Piscataway, NJ 08854

(201 }463-4665

Administered jointly by the University of Medicine and

Dentistry of New Jersey and Rutgers University.

Research Focus: Molecular biology, £ermentata'on processes
and medical applicata'ons. Center is also developing a system
of Network Laboratories that provide specialized services to

academic and industrial clients in the following areas:

o protein microchemistry;
o biomateriaJs development;

o DNA synthesis;
o [low cytomeLry and cell sorting;

o molecular biology computJ'ng;

o bioimaging.

Established: 1985.

Budget Information: State provided $20 million toward

capital construction costs for four new buildings. State

- 39 -

LFN Hanagememt Associates, Inc.Box 25167, Alezandris, VA 22313

funds for operating budget $1.4 million FY85, $1.5 million
FY86, $3.2 million FY87.

Companies: None.

b. Center for Hazardous and Toxic Substance Management

Dr. Richard S. Hagee
Director

CHTSH

New Jersey Institute of Technology

323 Dr. Hartin Luther King Jr. Blvd.

Newark, NJ 07102

(201)596-3006

Involves over 50 researchers from NJIT, Princeton,

Stevens Institute of Technology, UHDNJ, and Rutgers,

working with scientists from private industry on more than

40 research projects.

Research Focus: Research programs in six divisions:
o incineration (incineration chemistry, co-firing in

existing facilities,facility design, assessment and

evaluation, feed and emission control systems, analysis

of residuals);

o biological and chemical treatment (photo-oxidative and
microbial degradation, chemical and physical-chemical

degradation of organic pollutants, genetically

engineered organisms for biodegradation of hazardous

substances, control and reduction of heavy metal

toxicity effects);

o physical treatment (filtration,separation processes,
concentration technologies, adsorption, fixation,

stabilization and immobilization);
o site assessment (transport and transformation of

contaminants in groundwater systems, containment of

contaminants at land disposal sites, in-situ treatment

of contaminated groundwaters, aquatic life impacts of

effluents and leachates);

o health effects (bioavailability,biodynamics, tissue

distribution and organic impacts of hazardous

materials; properties of mixtures and their effects on

toxic properties of chemicals); and

o public poZicjz and education.

Established: The Center was originally,created as an NSF

University-lndustry Cooperat|ve Research Center in

September 1984. The Commission designated it part of the

Advanced Technology Center program in 1986.

Budget Information: State contributed $8.2 million toward

.construction of newt specially equipped facility. State funds

for operating budgets $1.2 million FY85, $2.5 million FY86,

$2.2 million FY87. Industry contributed $600,000 in FY87.

w___'L]_ Famagele_t Ji=soctate$,, Inc.25167s Alezandrtl, VA 22313

- 40-

Center received $32,000 grant from N.J. Hazardous Waste

Siting Commission to develop design specifications for haz-

mat landfill.

Industrial Participation: Industrial Advisory Board includes

AT&T and other companies.

Companies:

o Allied-Signa} i
o American .Cyanimid;

o Amoco Oil Co.;

o AT&T;

o Bristol-Myers Products;

o Buonicore-Cashman Associates;

o Combustion Engineering Co.;

o Elf-Aquitaine Inc.;

o Enviresponse Inc.;

o Exxon Research & Engineering;

o Hoffman-LaRoche Inc.;

o klydro Group Inc.;

o IBM;

o Jersey Central Power & Light Co.;

o Port Authority of NY & NJ;

o Publ{c Service Electric & Gas Research Corp.;

o Rohm & Haas Co.;

o S&W Waste Co.;

o Schering-Plough Corp.;

o Solvents Recovery Service;

o Standard Oil Co.;

o Stone & Webster Engineering;

o U.S. Army, Aberdeen Proving Ground.

c. Center for Plastics Recycling Research

Dr. Darrell R. Morrow

Director

CPRR

Rutgers University, College of Engineering

P.O. Box 909

Piscataway, NJ 08854
1202)932-2127

Research Focus:

o Separation techniques capable of separating

polyethylene terephalate {PET) from soda bottles at

99-percent purity {ready for licensing);

o Pilot recycling plant and market development for

recycled products;

o Techniques for recycling PVC plast£cs and commingled

wastes, including extrusion molding of structural

elements.

Established: 1986.

- 41 -

__f/LFN Mana_mment Associates Inc.
P

Box 25167, Alexandria, VA 22313

Budget Information: Commission funds for operating budget

$100,000 FY86 and $400,000 FY87.

Industrial Participation: Center is the research

headquarters of a nonprofit foundation established in 1984

by the Society of the Plastics Industry. Commission and
N.J. Office of Recycling matched Society's contribution to

bring center to N.J. Technologies have been licensed to

out-of-state company, and cooperative programs are being

developed with several other companies.

Companies:

o Allegheny Leeter;

o Allied Corp.;
o Boise Graham Co.;

o Coca-Cola {NY);

o Coca-Cola USA;
o Conair Inc.

o Continental Can Co.;

o Eastman Chemical Products Inc.;

o E.I. duPont de Nemours & Co.;

o Goodyear Tire & Rubber Co.;

o ICI Americas Inc.;

o Johnson Controls;

o National Brands Beverages;

o Nelmor;

o North American Kaneka Texas Co.;

o Occidental Chemical Corp.;

o Owens-Illinois Inc.;

o Pepsico Inc.;
o Seven-Up;

o Sewell Plastics Inc.; r

o Society of the Plastics Industry;

o Society of the Soft Drink Technologies;p

o Sundor Brands;
o U.S. Industries Chemicals.

d. Center for Industrial Ceramics Research

Dr. John B. Wachtman

Director
Center for Industrial Ceramics Research

Department of Ceramics and Engineering

Rutgers College of Engineering
P.O. Box 909

Piscataway, NJ 08854 \

{201)932-2220

Center is a partner {with University of Delaware) in

an NSF ERC in the field of composites manufacturing science

and the proposed ERC in Surface Processing.

Ll_ l_mmt Anoclates, line.Box 25167, Alexandria, VA 22313

- 42 -

Research Focus:
o S£ructura] ceramics (toughening materials to overcome

brittleness);

o Thin-£iim ceramics (problems of bonding cRramic and

metallic substrate materials); and
o Electronic ceramics (materials for microelectronics

packaging and casing).

Established: 1985, as Center for Ceramics Research. Fiber

Optics Materials Program became increasingly independent in
1986.

Budget Information: Commission has provided $9 million for

Center facilityand $3 million for adjacent facility for fiber

optic program (see below). State funds for combined
operating budgets $1.9 million FY85, $3.0 million FY86, $3.1
million FY87. Johnson and Johnson awarded $1.65 million

grant for biomedical optics program.

Industrial Participation: b/ember companies support visiting
researchers at the Center.

Companies:
o Abex_

o Airco/BOC;

o Borg-Warner Co.;

o Celanese Research;

o Certainteed Corp.;

o Corning Glass Works;

o DSM;

o Dow Chemical Co.;

o Dow Corning;

o E.I. duPont de Nemours & Co.;

o Englehard Corp.;

o Ferro Corp.;

o Fb/C Corp.;
o Frenchtown Ceramics Corp.;

o Hoogovens Groep;

o Lockheed Electronics;

o Martin Marietta Labs;

o Norton Co.;

o Nuodex, Inc., division of Huls;

o RCA Corp.;

o Rhone-Poulenc Inc.;

o Rolls-Royce Inc.;
o Siemens;

o Sohio Engineered b/aterials Co.;

o Solvay Technologies Corp.;

o 3N Co.;
o Union Carbide Corp.

Prospective additional members include Elf-Aquitaine, Roya]

Sphinx Ltd., Philips, and Thompson-CSF.

- 43-

LFN Management Associates, Inc.Box 25167. Alexandrla, VA 22313

e. Fiber Optics Materials Research Program

Dr. George Sigel, Jr.
Director

Fiber Optics Materials Research Program
Department of Ceramics and Engineering
Rutgers College of Engineering
P.O. Box 909

Piscataway, NJ 08854
{201)932-2739

Increasingly independent division of the Center for
Ceramics Research {see above). Commission is seeking
separate charter and budget.

Research Focus:

o Dra_ng-L_duced defects;
o Fiber optic communications;
o Biomedical applicat£ons (including fiber sensors, optical

imaging, and laser power propagation);
o Chemically durable overcladdings for fluoride glasses;
o Infrared transmitting fibers;

o Porous optical fiber {for moisture sensors).

Established: Commission applied for independent status in
1987

Budget Information: Commission has provided $9 million for

ceramics facility {see above) and $3 million for adjacent

facility for fiber optic program. State funds for combined

operating budgets $1.9 million FY85, $3.0 million FY86, $3.1
million FY87. Johnson and Johnson awarded $1.65 million

grant for biomedical optics program.

Companies:
o Alcoa;

o AT&T Bell Laboratories;

o Corning Glass Works;

o Ensign Bickford Corp.;

o Galileo Electro-Optics Corp.;

o Geocenters;

o Hereaus Amersil;

o Hoya;

o ITT;

o Johnson and Johnson;

o Los Alamos National Lab;

o Nippon Hining Co.;

o Nippon Silica Glass;

o Nippon Telegraph and Telephone;
o Photon Kinetics;

o Sonetran;
o SpecTran;

o 3hi Co.;

o U.S. Army (Fort Honmouth}.

LPN Vanagment Associates, Inc.
Box 25167, Alexandrla, VA 22313

- 44 -

f. Center for Computer Aids for Industrial Productivity

Dr.Herbert Freeman

Director

CAIP Center

Room 605 Hill Center, Brett Road
CN 1390

Rutgers University, Busch Campus
Piscataway, NJ 08854

(201 }932-4208

Research Focus: Parallel processing (using NCUBE/ten

computer array) to support:

o machine vision;
o automated mechanical desfgn based on user-friendly

expert systems; and

o software enKineerinK for applications in

telecommunications and banking, as well as

_nanufacturing.

Established: 1985.

Budget Information: Commission will appropriate $5 million

for CAIP facility that will be shared with Rutgers' Computer
Science Department.

Companies:
o Allied-Signal Inc.;
o AT&T Information SYstems;
o Computervision Corp.;
o Concurrent Computer Corp.;
o FAA Technical Center;
o NCUBE Corp.;
o RCA Corp.;
o Siemens Research and Technology Laboratories;

o Xerox Corp.

g. John yon Neumann Center for Advanced Scientific Computing

Dr. Doyle Knight

President

Consortium for Scientific Computing

John yon Neumann Center for Advanced Scientific Computing

665 College Road East
P.O. Box 3717

Princeton, NJ 08854

1609)520-2000

A nonprufit consortium of 13 research universities

from around the nation, and one of five supercomputer

centers designated by NSF. Commission's pledge of $12

million over 5 years influenced NSF commitment of more than

$60 million.

- 45 -

LFN F_nagement Associates Inc._ox 25167, Alexandria, VA 22313

Research Focus:

o Computatabnal chemistry (of interest to pharmaceutical

industry);

o potential applications in electronics, mechanical and

industrial engineering, app]ied mathematics and

physics, computer science, and computaer networking.

Established: 1986.

Budget Information: Commission has pledged $12 million

over 5 years, and NSF has committed over five times as

much. State funds for operating budgets $3.0 million FY86
and $2.3 million FY87.

Institutional Consortium:

o Brown University;

o Columbia University;

o Harvard University;

o Institute for Advanced Study;

o Massachusetts Institute of Technology;

o New York University;

o Pennsylvania State University;

o Princeton University;

o Rutgers University;

o University of Arizona;

o University of Colorado;

o University of Pennsylvania;

o University of Rochester.

Companies:

o- Exxon Research & Engineering.

h. Center for Advanced Food Technology

Dr. Myron Solberg
Director

Center for Advanced Food Technology

Cook College

P.O. Box 231

New Brunswick, NJ 08903

{201)932- 8306

Research Focus: Multidisciplinary generic research

companion to Rutgers' respected Department of Food Science.

Current projects include the following:

o cooking extrusion process;

o behavior of water and moisture in food processes;

o mass spectrometry to measure freshness;

o rapid inverse gas chromatograph/sorpt2"on isotherm

{negotiations underway" to license method for

manufacture and marketing);

o in-]ine sensors to measure moisture and consistency.

_12%/ /tssoclates, I_c.
 ment
25167, Alexandr£s, VA 22313

- 46 -

Established: 1985.

Budget Information: Commission provided $6 million toward

construction of a new research facility, to be completed in

1989. State funds for operating budgets $1.2 minion FY85,
$1.2 million FY86, $1.4 million FY87. Additional funds come

from industrial members and Rutgers University of Food

Industrial Participation: Member companies support

industrial research \fellowships.

Companies:

o Borden Inc.;

o Campbell Soup Co.;

o CPC International Inc.;

o Frito- Lay;

o General Foods Corp.;

o Kraft Inc.;

o Thomas J. Lipton Inc.;

o M&M-Mars;

o Nabisco Brands Inc.;

o National Starch & Chemical Corp.;

o Proctor & Gamble Co.;

o Ralston-Purina Co.;

o RJR Nabisco Inc.;
o Unilever Research.

i. Center for Biomolecular Research in the Agricultural and

Natural Sciences (BRANS)

Dr. Peter Day
Director

BRANS

Martin Hall

Rutgers University/Cook College Campus

New Brunswick, NJ 08903

(201)932-9447

Research Focus: Plant molecular biology applied to

development of higher value products that can be grown or

raised on smaller tracts and brought to market for higher

revenues; specifically:

o nature and mechanisms of plant growth and

developmen L;

o Eenetic basis of disease resistance;

o animal growth and reproduction.

Established: 1986.

Budget Irformation: Commission supports construction of
50,000-ft _ research facility.

- 47 -

__ Management Associates Iuc
P

25167, Alexandria, VA 22313

j. Center for Advanced Manufacturing Engineering Systems

Dr. Michael Kelly
Director

Center for Advanced Manufacturing and Engineering

Sciences

New Jersey Institute of Technology
323 Dr. Martin Luther King Jr. Blvd.

Newark, NJ 07103

{201)596-5819

Proposed Center {CMES) was approved by Commission
in October 1987. It will be located at New Jersey Institute

of Technology (NJIT}

Established: 1987.

Budget Information: Commission will seek appropriation of
$6 million as contribution to the construction costs of NJIT
Information Technology Center, which will house CMES.

\

L_ l_msg_ent Associates, Inc.Box 25167, Alexandria, YA 22313

- 48 -

NEW MEXICO

1. Statewide Policy and Coordination

Dr. Patrick Rodriguez
Executive Director

Science and Technology Commission

Bataan Memorial Building\
Santa Fe, NM 87503

{505)827-0288

The 1983 Legislature designated five "Centers of Technical
Excellence" tied to the State's university system. They are part

of a larger effort to develop the Rio Grande Research Corridor,
which also contains five National Laboratories. The Centers

attract high-tech plants to nearby research parks, as well as

research contracts. They are expected to be self-supporting after

5 years of State funding. The Science and Technology Advisory

Committee became a permanent Commission in 1986.

Budget Information: Centers of Technical Excellence received $5.5

million FY87 from general funds. Additional funds were
contributed through university budgets and research grants from

Research and Development Institute.

2. SLate-Designated Centers of Excellence

a. Center for Non-Invasive Diagnosis

Director

Center for Non-Invasive Diagnosis
Cancer Center Room 228

University of New Mexico
900 Camino de Salud N.E.

Albuquerque, NM 87131
(505)277-8512

Research Focus: Nuclear magnetic resonance and NMR

spectroscopy to develop the next generation of diagnostic

and therapeutic procedures in several areas:
o oncology;
o neurology;

o cardiology;
o appHcatJ'ons of monoclonal antibodies.

Established: 1983.

Industrial Participation: Technical Advisory Committee to

develop research strategies and he,p with public relations
and solicitation of funds.

- 49 -

12W l_ement Associates, Inc.Box 25167, Alexandria, VA 22313

Companies:

o General Electric Medical Systems;

o Los Alamos National Laboratory.
o U.S. Veterans Administration.

b. Center for High Technology Materials

Director

Center for High Technology Materials

Department of Electrical and Computer Engineering

Tapy Hall

University of New Mexico

Albuquerque, NM 87131
(505)277-3317

Research Focus: Coordinates research at UNM's Institute of

Modern Optics and Institute of Microelectronics and Thin

• Films in lasers, modern optics and m/croelec£ro_/cs for
applications including:
o semicomduct_r annealing;
o materials processing (e.g. thin films);
o isotope separation;
o underwater commur_bicatJ'ons;
o phoLochemis_ry;

o surgery;
o laser damage.

Established: 1983.

Industrial Participation: Technical Advisory Committee to

develop research strategies and help with public relations

and solicitation of funds.
Y

Companies: The Center has contracts with over 40

industrial and government laboratories and has developed

strong liaison with the following:

o BDM Corp.;

o Bell Labs;

o Intel;

o International Laser Systems;

o Los Alamos National Laboratory;

o Monolithic Memories;

o Motorola;
o Sandia National Laboratory;

o Signetics;

o Tetra Corp.
\

L/_ l_uq_t Associates, Inc.k_x 25167, Al_ria, VA 22313

- 50 -

c. Center for Explosives Technology Research

Director

Center for Explosive Technology Research

New Hexico Institute of Mining and Technology

Campus Station
Socorra, NH 87801

{505)835-5733/5818

Research Focus: Developing novel industJrlaI appb'c_stions for

ezplosives, including powder metallurgy and ceramic maLerial

handling, through research on:

o shock wave synthesis;

o ceramics modi[ication;

o synthetic materials {such as cubic boron nitride as an

abrasive and diamonds for cutting and drilling);

o explosive welding and cladding;

o energetic materials {pyrotechnics and propellants).

Established: 1983.

Industrial Participation: Technical Advisory Committee to

develop research strategies and help with public relations
and solicitation of funds.

Companies:

o General Electric;

o HcDonnell Douglas.

d. Center for Plant Genetic Engineering

Director

Plant Genetic Engineering Laboratory
Box 3GL

New Hexico State University
Las Cruces, NH 88003

{505}646-2920

Research Focus: Plant genetic engineering for desert

adapLa_Jon, including research in the following areas:

o molecular biology Imolecular markers, recombinant DNA.
and _ene characterization aimed at commercially

applied gene transfer);

o cellular genetics {micropropa_ation, cell selection and

regeneration };

o stress physiology {water, salt and temperature

tolerance);
o biochemistry;

o desert plant resource acquisition and evaluatJ'on.

Established: 1983.

Industrial Participation: Technical Advisory Committee to

develop research strategies and helw with public relatior_

- 51-

_ Management Associates, Inc.25167, Alexandria, VA 22313

and solicitation of funds. Center cosponsored 1985 Research

Corridor Plant Biotechnology Conference and provides tours

and tech transfer workshops.

e. Center for Computer Research Applications

Director

Computing Research Laboratory
Box 3452

New blexico State University

Las Cruces, NH 88003

(505)646-1838/5466

Research Focus: Artificial intelh'gence and robotics for
manufacturing applications, with three major components:
o human-computer intez_ace (natural language

understanding, human factors, training and instruction
systems, integrated work stations for scientific
applications, and information displays and computer
graphics);

o /nte/b'gent vision systems (mechanical senses of vision,
hearing and touch for application in flexible, self-
adaptive systems);

o knowledge representata'on and reasoning (AI

applications in user-friendly computers and fighter

cockpits).

Established: 1983.

Industrial Participation: Technical Advisory Committee to

develop research strategies and help with public relations
and solicitation of funds.

\

_ L_ Amsocla_. 7_c.Box 25167, Alexandria, VA 22313

- 52 -

NEW YORK

1. Statewide Policy and Coordination

Dr. Vernon Ozarow

Manager, University-lndustry Programs

New York State Science and Technology Foundation

99 Washington Avenue, Suite 1730

Albany, NY 12210 \

(518)474-9744

Centers for Advanced Technology (CAT) Program, created in

1982, targets State investment on universities that are "centers of

excellence" in eight (later ten) technologies designated by the
Foundation as having "significant potential for economic growth in

New York." State provides competitive planning grants to develop

centers and program support for existing centers.

Budget Information: Foundation budget totalled $21 million in

FY87. CAT Program budget:

o $1.8 million FY83-84;

o $6.5 million FY84-85;
o $7.0 millioffFY85-86;

o $7.8 million FY86-87;

o $9.0 million FY87-88.

State has set a ceiling of $I million/year on grants to individual

centers; those that raise $1 million in non-State funds get the full
amount, and those that don't get an amount equal to what they do

raise independently.

2. State-Designated Centers of Excellence

a. Center for Advanced Ceramic Technology

Dr. Richard Spriggs
Director

Center for Advanced Ceramic Technology

NYS College of Ceramics
Alfred University

Alfred, NY 14802 :

(607)871-2486

Research Focus: Development and engineering of high-
performance and communication ceramic materials, with
particular emphasis on those with the potential for major
commercial applications. Activities will be divided among

three task groups:
o structural ceramics;

o electronic ceramics; and

o amorphous materials.

Established: 1987.

- 53 -

__/Ll_ Management Associates Inc.
P

Box 25167, Alexandria, VA 22313

Budget Information: $400,000 planning grant FY87; up to $1

million/yr in grants FY88, to be matched at least 1:1 by

industry and other sources.

b. Center for Advanced Materials Processing

Dr. William Wilcox

Director

Center for Advanced Materials Processing

301 Peyton Hall

Clarkson University

Potsdam, NY 13676

(315)268-2336

Research Focus: Specialized research in colloids and

surface science, organized in four areas:

o fine particles;
o crystal growth;
o polymer processing; and
o electronics.

Established: 1987.

Budget Information: $400,000 planning grant FY87;

thereafter, up to $1 millionlyr in grants from S&T

Foundation, matched at least 1:1 by industry and other
sources.

c. Center for Advanced Optical Technology

Dr. Duncan Moore

Director

Center for Advanced Optical Technology

Wilmot Building

University of Rochester
Rochester, NY 14627

{716)275-5248/2314

Research Focus: Center's initial program will focus on five
areas deemed most likely to result in rapid transfer of
technology to industry:
o integrated optics and fiber-optics;
o opt fcal fabrication and testa'rig(gradient index

technology developed at the center has been

commercialized); .
o optoelectronic systems _or /m_e recogn/fJ'on, medicaJ

optics and robotics;
o optic.al mater_ls, including thin films;

o image evaluation, digital image processin_ and color
science; and

.o phase conjugation techn6ques in laser deve]opmenL

Established: 1983.

@lt_x_ AnociJres, It,:.
m.mgem=t
25167, Ale=and=la, VA 22313

- 54 -

de

Budget Information: Up to $1 million/yr in grants from S&T
Foundation, matched at least 1:1 by industry and other

sources.

Industrial Participation: Center provides member companies

with continuing education and technical training programs,

as well as joint research, internships, visiting research

programs, and access to faculty, facilitiesand research
results. \

Companies:
o Bausch and Lomb Inc.

o Corning Glass Works;

o Eastman Kodak Co.;

o General Electric Co.;

o IBH Corp.;

o Jet Propulsion Lab;

o TRW Inc.;

o ._elch-Allyn;
o Xerox Inc.

Center for Advanced Technology in Telecommunications
/

Dr. Richard Van Slyke

Director of Operations
Center for Advanced Technology in Telecommunications

Polytechnic Institute of New York

333 Jay Street
Brooklyn, NY 11201

(718)260-3050/643- 5160

Research Focus:
o CAD for radio system design;
o image communication using phase information only;

o office communications and LANs; and
o related research areas --

active media for optical communications;

optical beam propagaLion and guidance;
materials for high-speed electronics; and
office automation,

Established: 1983.

Budget Information: Up to $1 million/yr in grants from S&T
Foundation, matched at least 1:1 by industry and other
sources,

Industrial Participation: Associates can support overall

activities, specific areas of research, or joint research

projects; they also participate on Center's Policy Board arld
Advisory Boards. Center provides access to faculty

expertise, campus facilities,and incubator services.

- 55 -

,LFN NanagmDent Associates, Inc.Box 25167, Alexandria, VA 22313

Companies:
o Argo Communications;
o Aurigen;
o Contel Business Systems;
o Energy Conversion Devices;
o GTE;
o Bazeltine;
o IBM;
o New York Telephone.

e. Center for Biotechnology in Agriculture

Dr. Gordon G. Hammes
Director
Center for Biotechnology in Agriculture
Baker Laboratories

Cornell University
Ithaca, NY 14853
(607)255-4259/2300

Research Focus: Interdisciplinary studies in chemical,
agricultural and veterinary sciences, focusing on molecular

genetics and gene transfer technology. Current programs
include:

o genetic engineering of plant cl_loroplasts;
o genetics and biochemistry of microorgandsms used in

dairy fermentation;
o introduction of new gene material into chicken

embryos; and
o related research areas --

structural mapping of cell surface receptors;

tomato mutant for studies of ripening process;
* plant defensive chemicals;

bacLerial bioprocessor for ethanol from
hemicellulose; and

* granulosis virus for insect pest control

Established: 1983.

Budget Information: Up to $1 million/yr in grants from S&T
Foundation, matched at least 1:1 by industry and other
sources.

Industriad ParLicipation: Access to university faculty and
students; space and support for resident industrial
scientists; participation in the selection of research projects;
interaction with State and Federal agencies; consulting and

incubator services for startup companies. _

Companies:
• o Eastman Kodak Co.;

o General Foods Corp.;
o Union Carbide Corp.

I

i

!
f

I
I

LI_ Nmmgmmmt Associates, In_.
25167, klexandr_,. VA 22313

- 56 -

f. Center for Computer Applications and Software Engineering

Dr. Bradley J. Strait
Managing Director
Center for Computer Applications and Software Engineering
120 Hinds Hall

Syracuse University
Syracuse, NY 13244-1190
{315)423-1062/1060

\

Research Focusi Research projects are concentrated in
three main areas:

o Computer enhanced reasoning
logic programming;

_t large database management;
_t computer architecture.

o Computer tools research --

* software error detecta'on and preventa'on;

_VLSI design and simulation.

o Cross-Disciplinary research --
CAE applicatlons in printed circuits, antennas
and radar scattering;
NMR imaging and analysis applications in

• medicine, chemistry and physics research;
expert systems applicata'ons in medical diagnosis,
engineering analysis, and management of natural
resources.

Established: 1983.

Budget Information: Up to $I million/yr in grants from S&T
Foundation, matched at least 1:1 by industry and other

sources.

Industrial Participation: Membership in Research Advisory
Board, participation in educational and cooperative research
activities, access to computer facilities and study centers,
and incubation facilities and services for startup companies.

Companies:
o Adaptive Technology Inc.;
o Allyn Foundation;
o Anaren Microwave;

o AT&T Corp.;
o Carrier division of United Technologies Corp.;

o Corning Glass Works;

o Digital Equipment Corp.;

o General Electric;

o IBM;

o Niagara blohawk Power Corp.;

o O'Brien & Gere Engineers Inc.;

o Singer-Link;
o Southeastern Center for Electrical Engineering

Education;

- 57 -

ff/_x Managmment Associates, Inc.25167D A1ezandrls, VA 22313

0

0

o

0

0

Sperry Corp.;

Symbolics Inc.;
Texas Instruments Inc.;

TRW Inc.;

Westinghouse Electric.

g. Center for Computers and Information Systems

Prof. Yechiam Yemini

Acting Director

Center for Computers and Information Systems

450 Computer Science Building
Columbia University

New York, NY 10027

(212)280-8190

• Research Focus:
o Supercomputers (DADO technology, applicable to

special high-speed computers for AI applications, is

being transferred from Columbia to a startup firm that
will manufacture the computer};

o Computer networking and distributed computing;

o Large-scale scientific and engineering computing;

o High-speed computer circuits;

o Digital image processing for real-time applications in

videoconferencing, digital television and robotic vision;

and

o Related research areas --

expert systems;
_t computer vision;

intelligent informata'on systems;

_t microelectronics; and

_t information-centered approach to uncerLsinty.

Established: 1983.

Budget Information: Up to $1 million/yr in grants from S&T

Foundation, matched at least 1:1 by industry and other

sources,

Industrial Participation: Participation in actual R&D as well

as information exchange; enhanced education and access to

students; advanced training for company researchers;

opDortunity to identify growth areas and investment

opportunities in products and services.
\

Companies:
o AT&T;

o Contel Information Systems;

o Contel Telecom;

o Digital Equipment Corp.;

o Dupont;

o GTE Laboratories;

o Hewlett Packard;

UN Management Anociat_, Inc.Box 25167, Alexandria, YA 22313

- 58-

0

0

0

0

o

0

0

0

0

0

0

IBM;
Intel Corp.;
Merrill Lynch & Co.;
NCR Corp.;
NUVATEC;
Philips Laboratories;
Semiconductor Research Corp.;
Texas Instruments Inc.;

Timeplex Inc.;
Valid Logic Corp.;
Western Union.

h. Center for Health Care Instruments and Devices

Dr. Robert E. Baier

Director
Health Care Instruments and Devices Institute

105 Parker Hall

SUNY Buffalo

Buffalo, NY 14214

(716)831-2446

Research Focus: Multidisciplinary R&D and evaluation of

existing de_ices in the following areas:
o surface science applicat£ons;
o rehabilJ'LaLion engineering;
o medical instruments and devices;

o advanced instrumenLation;

o advanced denLal diagnos_'c f_chnologies;

o biosensor devices;

o biomedical materials;

o implants and prosLheLic devices; and

o laser surgery.

Established: 1983.

Budget Information: Up to $i million/yr in grants from S&T
Foundation, matched at least 1:1 by industry and other

sources.

Industrial Participation: Opportunities to initiate R&D

projects, preferential licensing on products and processes,
and assistance in commercialization; access to laboratory

facilities; and instructional and consulting services.

Companies:
o American Biorganics Inc.;

o A.O.-Reichert;

o Bud Industries;

o Colgate-Palmolive Co.;
o CMX Laboratories;
o Eastman Kodak;

o Gaymar Industries Inc.;
o Howmedia;

- 59 -

LFN lqanggement Associates, Inc.
BOX 25167, Alexandria, VA 22313

0

0

0

0

0

0

0

0

0

0

0

IBM Corp.;
Lever Research Inc;
Liposome Technology;
New England Nuclear;
Nova Biomedical;
Pennwalt Pharmaceutical Corp.;
SSI Medical Services Inc.;
Ultron Corp.;
Visidyne;
Warner Lambert Inc.;
Westwood Pharmaceuticals Inc.

L Center for Medical Biotechnology

Dr. Richard Koehn

Dean, Division of Biological Sciences

Center for Medical Biotechnology
Life Sciences Building, Room 130

SUNY Stony Brook

Stony Brook, NY 11794-5208

{516)632-8521

Research Focus: The Center has a special mandate to

stimulate collaborative ventures with industry.in five areas:

o genetic engineering;
o imm u nodiagnos tics;
o drug developmenL;
o oral diagnosLics; and
o bioengineering.

Established: 1983.

Budget Information: Up to $I million/yr in grants from S&T

Foundation, matched at least 1:1 by industry and other

sources,

Industrial Participation: Collaborating corporations

participate in the definition of joint research activities and

in decisions about applying university resources to industry
needs. Center also provides assistance in training, product

development and testing, and equipment sharing.

Companies:
o Abbott Laboratories;
o Academic Research Associates;
o Ayerst Laboratories;
o Behningwerke; \

o Burroughs-Wellcome Co.;

o Eli Lilly;

o Enzo Biochemical;

o Genetic Diagnostics Corp.;

•o Harco Electronics;

o Interstate Drug Exchange;

o Johnson & Johnson;

_LIN l_msammt Zuc.
knoclstu,

Box 25167, AleD,-_la, YA 22313

- 60 -

0

0

0

0

0

0

o

o

Litton Bionetics;

Pfizer Pharmaceutical;

Richardson-Vicks Inc.;

Schering Corp.;

Toyo Jozo Co.;

University Genetics Co.;

Warner-Lambert;

Zimmer Inc.

- 61 -

_ I_anent Associates, Inc.25167_ Alexandria, VA 22313

NORTH CAROLINA

1. Statewide Policy and Coordination

Dr. Earl MacCormac

Executive Director

N.C. Board of Science and Technology

Office of the Governor

116 West Jones Street

Raleigh, NC 27611

(919)733-6500

Board was established in 1979 to promote the effective use

of S&T resources by {I) identifying and supporting the research

needs of public and private agencies and institutions, and {2}

recommending policies, organizational structures, and financial

requirements. In addition to technology centers (below}, Board

supervises a Small Business Research Grants Program.

2. State-Designated Centers of Excellence

a. Microelectronics Center of North Carolina

Donald S. Beiiman

President

blicroelectronics Center of North Carolina

P.O. Box 12889

Research Triangle Park, NC 27709

(919)248-1800

Research Focus: Full-service development laboratory, with

special emphasis on manufacturability. Basic programs in

three technical areas:

o semiconductor materials, devices and fabrication

processes;

o computer science and compuZer-aided design;

o VLSI and ULSI circuit design to support advanced

microelectronics applications.

Special facilities include i0,000 ft_ of Class I0 clean room

and a 4,000-ft z fabrication facility at NC State.

Established: 1980.

Budget Information: Legislature appropriated an initial

grant of $24 million in 1981, and another $19 million over

the next 2 years. Of this initial funding, some $30 million

has been used to construct an 80,O00-ft_ facility in Research

Triangle Park. In 1986 the Legislature appropriated another

$13 million in operating funds. All funds have come from

State general funds.

Industrial Participation: Industrial affiliates pay $750.000 or

equivalent in-kind payment for initial 3-year membership;

m__f_ LF4 lk_gment Inc.
kssociateJ,

Box 25167, Al_amdrla, TA 22313

- 62 -

|

f

l

i

1

L

!

J

t

subsequent fees are lower. As one of their benefits,
affiliates may place up to three staff members at MCNC for
research or advanced degrees, with MCNC paying tuition at
participating universities. Affiliate advisory council gives
industry a voice in research agenda, and affiliates get
temporary advantage obtaining results on preferred-royalty
basis. :

Companies: General\Electric was the first industrial affiliate.
'Others NA.

3. Other Research Centers

a_ North Carolina Biotechnology Center

Dr. Charles Hamner

President

North Carolina Biotechnology Center
P.O. Box 13547

Research Triangle Park, NC 27709

{919)541-9366

NCBC is organized as a nonprofit corporation, like
MCNC, but it conducts no research itself. It serves instead

as a funding pass-through in two areas:

o competitive grants to university researchers and small

research companies who are working on projects likely

to lead to commercial products and processes; and

o unsolicited grants to aid in developing the research

potential of the state, particularly" by strengthening
university education and research programs.

Only 8 percent of grants in FY85-86 went to private firms;
but 15 percent went to small business in FY86-87, and a
higher percentage is anticipated in FY87-88. NCBC requires
no match, equity or payback on such grants.

Research Focus: The Center has recently been undergoing

considerable soul-searching about what its identity and role

should be in the future. It awards grants over the entire

range of biotechnology subdisciplines, with the possible

exception of waste treatment and mineral recovery. It has
not targeted particular applications in the past but may do
so in the future.

Established: 1981, as a program area of the Board of
Scic.nce and]echnology. Became an independent nonprofit
corporation in 1984.

Budget Information: S6.5 million/year FY85, 86, 87, and 88.
Appropriations are biennial, and come from State general
funds.

- 63 -
__Lf/' LFN Nsn_ement Associates, Inc.Box 25167, Alexandria, VA 22313

OHIO

1. Statewide Policy and Coordination

Christopher M. Coburn
Executive Director

Thomas Ah'a Edison Partnership Program

Department of Development
P.O. Box 1001

30 East Broad Street

Columbus, OH 43216-1001

(614)466-3086

The Thomas Alva Edison Partnership Program encourages

economic development through technological innovation by

fostering cooperative R&D efforts that will generate new

technologies, new products, and new jobs. In addition to the
Edison Technology Centers {below), the Edison Partnership

administers a Seed Development Fund {matching grants for

feasibility and advanced applied research}, Edison Incubators (six

university-based facilities),and a Tie-lns Program {identify

available resources and transfer technologies with commercial

potential}. Program has close ties with Ohio Technology Transfer

Organization {OTTO}, a network of technical and management

experts linked to the State' four universities and 24 technical and

community colleges.

Budget Information:
o Edison Program received $32.4 million in 1983 for FY84-85

biennium, with $23.6 million going to launch the six original
ETCs.

o Edison Program received $35.0 million for the FY86-87
biennium, with $25.75 million going to ETCs ($15.25 to

"support and expand" the original six, and $10.5 to establish
three new centers}.

Funding to ETCs is in 5-year grants, and centers are required to

be self-supporting at the end of 5 years. Program expects them

to achieve this goal by 1988, "selling to businesses a wide array

of services such as basic research conducted to satisfy the needs

of a groups of sponsoring companies, applied research

contractually available to individual organizations, technology"

transfer mechanisms, scientific education and technological training

and retraining programs."

• !

IJ_ Associates, Inc.Box 25167, Alaandrta, VA 22313

- 64 -

2. State-Designated Centers of Excellence

a. Applied Information Technologies Research Center

Mr. George btinot
President

Applied Information Technologies Research Center
1880 Mackenzie Drive, Suite 111

Columbus, OH 43220
(614 }442-1955 \

Research Focus- Information transfer and retrieval,
targeted on the following areas and applications:

o intelHgent user interfaces with on-line systems

through natural language systems, grammatical

analysis, speech input or generation, domain and task

knowledge, and inference systems lone application is

in airline and travel data bases);

o expert systems {AI and software systems that emulate

knowledge-based reasoning, with applications in
"smart" interfaces that allow less experienced users to

interact effectively with computers);

o electronic publishing (new products and delivery

techniques for information distribution; translating

electronic typesetting formats to new standard

developed by American Association of Publishers); and

o personal idenfi[ication and authentication _echnologies

(identifying and qualifying remote users, with

applications in security devices and "smart cards"};
other fields of interest in AITRC's future include

technologies for voice input�output, intelb'gent full-

text database searching, and meduced-instructdon-set

computers (RISC) in real-world applications.

O

EstabLished: 1984.

Budget Information: $4.1 million startup funding in 1984,

plus an expansion grant of $2 million in 1986.

Industrial Participation: AITRC is a nonprofit consortium of

scientific, academic and business organizations. Academic

partners are Ohio State and Wright State Universities.

AITRC staff and specialists at member academic institutions

conduct both shared and proprietary research. Access to

results is determined by individual member's investment,

including staff and facilities as well as funding. Hember

compar, ies also receive technical assistance and can be part

of preferential licensing agreements. Some members also

share the profits from AlTRC-developed products and

services that are licensed through the for-profit Applied

Information Technologies Corp.

- 65 -

_LP14 l_magement _ssociates Inc
t

Box 25167, Alexandria, V^ 22313

Companies:

o Battelle Memorial Institute;

o Carnegie-Mellon University;

o Chemical Abstracts Service {division of American

Chemical Society);

o CompuServe Inc.;

o Mead Data Central {division of Mead Corp.);

o On-line Computer Library Center Inc.;

o The Carnegie Group.

b. Cleveland Advanced Manufacturing Program

Robert G. Brown

President

Cleveland Advanced Manufacturing Program

c/o Parker-Hannifin Corp.

17325 Euclid Avenue

Cleveland, OH 44112

{216}531-8211

Research Focus: Basic research, application, and training in

new manufacturing technologies through programs at three

academic participants:

o Center for Automation and Intelligent Systems

Research, Case Institute of Technology, Case Western

Reserve University. -- Basic research in the following

O

areas:

_t intelligent systems;

:# sensors;

imaging and vision (e.g. lasers};

_t graphics and display;
electronic systems designs

_t software for integrated computer-based systems;

_t automatic control; and

_t distributed and concurrent processing.

Advanced Manufacturing Center, Fenn College of

Engineering, Cleveland State Unix'ersity. -- Applied

research and applications engineering to integrate

technology into operations on the plant floor, with

capabilities in four areas:

_t computer-aided design, and manufacturing;
in-process sensing and control {e.g. automated

selective inspection system};

4t integrated manufacturing systems; and

man-machine interface.
Unified Technologies Center, Cuyahoga Community

College. -- $20 million facility ($11.3 million from State}

to prepare workers to install, operate and maintain

technologically advanced systems. Center can a]so

provide customized training to individual companies on

contractual basis.

O

Established: 1984.

I

i

!
l

i

I

Ll_ Vamagement Associates, Inc.
It0x 25167, Alexandria, VA 2291_

- 66 -

Budget Information: $4.1 million in startup funding in 1984,
plus an expansion grant of $2 million in 1986 and a separate
grant of $2 million to establish an associated center to
develop sensor technology.

Industrial Participation: Businesses can participate in one
or all of the centers at several different levels of

sponsorship:

o financial or in-kind contributions to the overall work

of the centers;
o basic and applied research in a subject of interest to

a group of sponsoring companies;

o demonstration projects made possible by business

financial support;

o individual contract research projects preformed for

businesses on a proprietary basis;

o contract applications engineering for specific plants.

Companies:

o Allen-Bradley Co.;

o Cleveland Pneumatic Co.;

o Eaton Corp.;

o General Electric Co.;

o Reliance Electric Co.;
o TRW Inc.;
o White Consolidated Industries Inc.

c. Edison Animal Biotechnology Center

Dr. Thomas E. Wagner
Director

Edison Animal Biotechnology Center
116 Wilson Hall -- West Green

Ohio University
Athens, Old 45701
{614)593-4713

Research Focus: EABC channels funds for basic research to

its three academic partners:
o Institute of Mammalian Recombinant Genetics, Ohio

University {gene transfer);

o School of Medicine, Case Western Reserve University

(molecular biology); and

o Ohio Agricultural R&D Center, Ohio State University
{molecular animaJ science).

EABC also has a staff of 20 scientists and technicians who
conduct applied research and develops commercial

applications in three principal areas:

o speeding swine grow£h by inserting genes to produce

pigs that grow to market size faster and consume less

feed;

o improving chicken and cattle heal£h by inserting
genes that increase disease resistance; and

- 67 -

__} LFN l_magment Associates, Inc.Box 25167, Alexandrls, YA 22313

O developing new animal products by using animals to

produce proteins other than food, such as

pharmaceuticals and specialty biochemicala.

Established: 1984.

Budget Information: $3.1 million in startup funding in 1984,

plus an expansion grant of $2 million in 1986.

Industrial Participation: Funding from the Thomas Edison

Program is matched by a new company, Embryogen, which

was created to (1) channel private research contracts and

private investment funds to EABC, and {2) market or license
the results of the research. EABC has exclusive rights to

al] technology EABC creates.

Companies:

o Embryogen, Inc.;
o Ohio Farm Bureau Federation.

d. Edison Polymer Innovation Corporation

Dr. Robert J. Fawcett

President and CEO

Edison Polymer Innovation Corporation
3505 East Royalton Road

Broadview Heights, OH 44147

(216)838-5015

Research Focus: EPIC has two academic partners, each with

its own area of polymer expertise:

o Institute of Polymer Science and Polymer Engineering

Center, University of Akron, focus on polymer

development."
synLhesis and scale-up of ne_ polymers in a

versatile new mini-plant;

* thermoplasta'c processing through new design

procedures, including computer models and

simulations of mixing, extrusion, molding, and
fiber-spinning technologies, combined with on-

line sensing and closed-loop feedback controls;

engineering performance of fabricated parts,

using advanced structural analysis and stress

analysis techniques.

o Center for Applied Polymer Research and
macromolecular Science Department, Case Western

Reserve University, concentrate on improving
performance and firlding new uses for polymeric
materials in five areas:

polymers in electronics and optics, particularly
thin films for conductors, semiconductors and

£erro-electronics;
lightweight, composites for applications from
semiconductors to automobiles;

LIN l(mnag_ent Msocistu, Inc.
Box 25167, ktexandria, YA 22313

- 68 -

polymer blends and alloys;
membranes and coatings for transport,
separation, sealing, and lubrication, with
applications in artificial joints and biomedical
fluids storage.

Established: 1984.

Budget Information: $4.1 million in startup funding in 1984,

plus an expansion grant of $2 million in 1986.

Industrial Participation: Member companies have the
opportunity to influence the direction of basic research, the
right to share research results on a preferential basis
before publication, and special rights to patents and
licenses generated by the research. Member companies can
also utilize EPIC's resources for proprietary research.

Companies:
o B.F. Goodrich Co.;
o 15ow Chemical Co.;
o Ferro Corp.;
o Firestone Tire & Rubber Co.;
o Monsanto Polymer Products Co.;

o Premix Inc.;

o Rubbermaid Inc.;
o Standard Oil Co. of Ohio;
o Sherwin-%_illiams Co.;
o TRW Inc.

e. Edison Welding Institute

Dr. Karl Graff
Director

Edison Welding Institute
1100 Kinnear Road

Columbus, OH 43213
{614 }486-9400

EWI is a cooperative effort of Ohio State University,
the Battelle Memorial Institute, Columbus Technical Institute,
and the Welding Institute {Cambridge, England}.

Research Focus: EWl is organized into three

interdisciplinary centers:
o Center for Welding Research. -- Basic and applied

research projects to assist the welding industry

through the development of new welding processcs

and joining technologies. Sample research projects

include:
robotic welding (improving the accuracy of
sensing and control methods for arc welding
processes; an innovative "coaxial viewing"

- 69 -

LFN l_anent Associates, Inc.Box 25167, AlexAndria, YA 22313

o

O

system is currently in product assessment

stage);

]ztserweldinE {including laser brazing and use

of lasers for defect suppression and ultra-high-

speed welding); and
thic&-sectJon materials (submerged-gas,

tungsten-arc and variable-polarity plasma arc

welding processes for use in thick plate

welding l;

* other areas of cooperative research include

fatigue analysis, resis£a_ce welding,
microwelding, integrated welding manufacturing

sysLems, and _ining o£ nonmetalh'c and

powdered materials.

CentAur for Welding Education. -- Workshops, seminars

and conferences aimed at technology transfer to

company engineers and technicians. Companies also

have access to videotapes, training aids, and

customized training, as well as assistance in

developing operator and maintenance manuals.

Center for Welding Applications. -- Evaluation of

existing welding systems, development of new systems,

and other consulting services.

Established: 1984.

Budgct Information: $4.1 million in startup funding in 1984,
plus an expansion grant of $3.2 million in 1986.

Approximately $2.5 million {from all sources} was allocated

for cooperative welding research over 1985-87.

Industrial Participation: Cooperative research, group-

sponsored projects, and projects sponsored by individual

companies {including confidential proprietary research}.

Proposals are submitted to Industry Advisory Board for

review and approved by Board of Trustees.

Companies: Battelle Memorial Institute and The Welding

Institute were founding business partners. EWI has

attracted over ii0 industry members nationwide.

f. Institute of Advanced Manufacturing. Sciences

Charles F. Carter, Jr.
Executive Director

Institute of Advanced Manufacturing Sciences
1111 Edison Drive

Cincinnati, OH 45216
{513)948-2000

Located in a new, 64,000-ftz facility-on a 135-acre site

"in a research park in Cincinnati. Managed by the Columbus

Division of the Battelle Memorial Institute, but drawing on
the research expertise of the University of Cincinnati and

J

!

.I

J

i

1

l

I

i
I

J
}
J

#__r_ 1_ l_m_ent InC.
Anoctates,

25167, Almm_ria, YA 22313

- 70 -

the training capabilities of the Advanced Technology Center

at Lorain County Community College.

Research Focus: Improve manufacturing quality, resource
utilization and response time through four central research
activities:

o manufacturing systems analysis {including CIH);

o automated equipment development and integration

{customized C_D-CA_ for specific production
operations);

o measurements and controls {sensor development and

applications);and

o robotics {software development to interface robotics

arid machine tools for flexible manufacturing}.
Research activities of the Center are supported center by,

the expertise and special facilitiesof the University of

Cincinnati, including the following:

Center for Robotics Research;

Solid State Electronics Laboratory;
Artificial Intelligence and Computer Vision Laboratory;

Structural Dynamics Research Laboratory;

Laboratory for Hicrotransducer and Signal Processing
Research;

o Work Place Design and Human Factors Lal_oratory.

0

0

o

0

o

Established: 1984.

Budget Information: About $4 million in startup funding in
1984, plus an expansion grant of $2 million in 1986.

Industrial Participation: Institute conducts both pz'oprietary

and generic research. !_lembers receive an annual

technology audit of their facilitiesand on-site consultation

on techr,ological opportunities and strategies, blembership

benefits also include seminars, publications, demonstrations,
and lectures.

Companies:

o Cincinnati Milacron;

o General Electric Aircraft Engine Group;

o The Kroger Company;
o Procter & Gamble Co.

3. Other Research Centers

v. Edison Industrial Systems Center

Hr. Charles Depew
Director

Edison Industrial Systems Center

1700 N. Westwood Avenue, Suite 2286
Toledo, OH 43607-1207

{419)247-8119

- 71-

_fj LFN Nanggasent Associates, Inc.Box 25167, Alexandria, VA 22313

Funds were set aside in FY87-88 budget for a new

center supported by University of Toledo, Owens Technical

College, Bowling Green State University, and bledical College
of Ohio.

Research Focvs:

o large-scale integration of engineering, manufacturing

and business systems;

o quality control inspectJ'on devices; and

o mathemata'cal modeling and optimizata'on of industrial

processes.

Established: 1986.

Budget Information: $4 million set aside for startup funds

in 1986.

Companies: 25 Toledo area businesses are foundin_

members, including:

o ASK Computer Systems;

o Atlas Crankshaft;

o Champion Spark Plug/Devilbiss;

o Dana;

o Digital Equipment Corp.;

o Doehler Jarvis/Farley Industries;

o Hewlett Packard;

o Hydramatic Divison of General Hotors;

o NCA;

o Owens-Illinois;

o Therma-Tru; and

o Toledo Trustcorp.

b. Edison Materials Technology Center

Dr. Frank Moore

Director

Edison Materials Technology Center

3171 Research Drive

Kettering, OH 45420

1513}259-1365

Funds were set aside in FY87-88 budget for creation

of new center supported by Wricht State University,

University of Dayton, Central State University, and Sinclair

Community College. The Center is located in Darton's bliami

Valley Research Park and will xtap the resources of the $400-

million Haterials Laboratory at Wri_l_t-Patterson Air Force

Base.

Research Focus: Applying advanced materials and their

fabrication processes to the private sector and Federal

laboratories.

Est_tblished: 1986.

LF l_nag_ent Xac.
*.,,sociates,

Box 25167, ktaanarla, VA 22313

- 72-

Budget Information: $4 million set aside for startup funds

in 1986.

Companies:

o Advance Foundry Co.;

o Dayton Power & Light Co.;

o Diconix Co.;

o Hobart Corp.;

o General Motor's Corp.;

o Ledex Inc.;

o Mead Corp.;

o Monarch Marking Systems Division of Pitney Bowes

Co.;

o NCR Corp.:

o Speco Division of Kelsey Hayes Co.

c. Edison Biotechnology Center

Ms. Dorothy Baunach

Acting President

Edison Biotechnology Center

c/o Enterprise Development, Inc.
11000 CedaF Avenue

Cleveland, OH 44106

(216)229-9445

Research Focus: Development and commercialization of

advances in biotechnology, mainly for biomedical applications

but also for possible industrial uses. Research will

concentrate on three areas:

o Diagnostics --

imaging processes;

sensors for blood pressure and gases; and

monoclonal antibodies and gene probes.

o Bioprocesses --

organ assists or substitutes;

_t nutritional sciences; and

biological waste managemenL

o Biomaterials --

implantable devices;

t drug delivery systems; and

prosthetic devices.

Established: 1987.

Budget Information: $1.5 million set aside as startup funds

in 1986.

Companies:

o BP America (formerly Standard Oil);

o C-Bio _anagement Co.;

o Ernst & %hinney;

o Inxacare Corp.;

- 73-

__ _m_gment Associates Inc
P o

25167, &le_Jmdrla, VA 22313

O

o

O

Ricerca Inc.;
Life Systems Inc.;
Siemens Medical Systems;

\

LF_ lqma_gamentAssociates, Inc.
Box 25167, Alexandria, YA 22313

- 74 -

PENNSYLV_I_IIA

1. Statewide Policy and Coordination

Jacques Koppel
Executive Director

Ben Franklin Partnership

Department of Commerce \

463 Forum Building
Harrisburg, PA 17120
(717}787-4147

Created in 1982 to replace the Pennsylvania Science &

Engineering Foundation, BFP is one of the largest and most

comprehensive State S&T initiatives. Its goals include assistance

to tradition business as well as technology development and

business creation. BFP's four Advanced Technology Centers
{below} are more regional than sectoral in focus: each has several

"specialties,"-often overlapping with other centers, in order to

provide timely response and support to the differing needs of
their areas of the State.

In addition/to the ATCs, BFP administers several other
programs:

o Challenge Grants for Technological Innovation. -- State
funds, matched at least 1:1 {typically 3:1 or more} for
research conducted at ATCs.

o Incubator Programs. -- Twenty incubators are operated or
supported by the ATCs; the Small Business Incubator Loan
Program {financed by a $17-million bond issue} helps finance
new facilities.

o Technical and Managerial Assistance. -- The ATCs also
provide entrepreneurial assistanceto new and existing
businesses.

o Seed Capital Funds. -- Each ATC has a seed fund, matched

3:1 by private sources, for product conceptualization and

development. $3 million fund was capitalized by a bond
issue in FY86-87..n

o Research Grants. -- Grants for feasibility and applied

research are available to firms under 250 employees.

o Engineering School Equipment Grant Program. -- Provides
funds for acquiring or upgrading equipment.

o Tax Incentives. -- Department of Commerce allows up to $25

million in tax credits to investors for investments in high

technology projects.

Non-BFP programs provide industrial loans {25 percent targct for

high-tech firms} and venture capital (up to $100 million in State
employee pension funds, invested with private venture capital

firms}, as well as technical traini_ig arld technology transfer

activities; but the four ATCs fur_ction as field offices for many of
these services.

- 75 -

LFN Management Associates, Inc.Box 25167, Alemandrla, VA 22313

Budget Information:

o FY81-82 -- $1 million program startup;

o FY82-83 -- $1 million center startup {$250,000 each};
o FY83-84 -- $9.9 million to centers (competitive);

o FY84-85 -- $17.9 million to centers (competitive};

o FY85-86 -- $21.3 million to centers (competitive);

o FY86-87 -- $26.4 million to centers (competitive);

o FY87-88 -- $28.5 million to centers {competitive).

Industrial Participation: Current Challenge Grant program

guidelines give highest priority to sponsored or contract research,

which are deemed likely to create the most jobs in the shortest

time. A lesser priority to industrial affiliate programs with

broader objectives, unless it can be demonstrated that they will

benefit groups of small companies. State funds must be matched

1:1 by private funds or 3:1 with in-kind contributions, up to a

maximum of $750,000 from any single company for any single

project.

2. State-Designated Centers of Excellence

a. Advanced Technology Center of Central and Northern
Pennsylvania

Executive Director

Advanced Technology Center fo Central and Northern

Pennsylvania
416 Old Main

Pennsylvania State Universit.v

University Park, PA 16802
{814)863-0532

To cover its 40-county service area adequately, ATC-
CNP has established two "satellite centers": the Northwest

Satellite Center at Behrend College in Erier and the South
Central Satellite Center at Capital College in Middletown.

ATC-CNP has also supported the creation of 14 business
incubators.

Research Focus:

o Food, forestry and agricultural sciences (e.g.

mushroom growth and processing technology; frozen
soup development and production).

o Advanced materials, coal and minerals {e.g. limestone

quarry waste and lime plant flue dust to neutralize
acid mine drainage; four)dry sand reclamation}.

o ManufacLuring, management and control systems --

_t VLSI systems design automation and

development;

* inLe$[rafed material handling systems;

l_bOLic welding;

* applications engineering for computer-automated

process planning and computer integrated

manufacturing systems }.

L_ l_g_t &s=oclat_. Inc.
Box 25167, klexandrla, YA 22313

- 76 -

o Biotechnology (e.g. au_mated immunochemistry, silver-

coated fibers as bacteriostatic-bacteriocide in carpets,

shoes and bandages.

Established: 1983.

Budget :Information:
o FY82-83 -- $0.25 million;

o FY83-84 -- approximately $2.4 million;

o FY84-85 -- $3.2 million;

o FY85-86-- $4.71 million;

o FY86-87 -- approximately $6.6 million.

Companies: Membership includes 38 public and private

colleges and universities, 398 private sector firms, and other

groups and organizations.

b. Advanced Technology Center of Southeastern Pennsylvania

Executi\-e Director

Advanced Technology Center of Southeastern Pennsylvania

University City Science Center

3624 Market' Street

Philadelphia, PA 19104

(215 }387-2255

Research Focus: ATC-SEP has recently launched its own

"centers of excellence" program in five primary R&I) areas:

o Sensor Technologies. --MagnetJc resonance

spectroscop.v for human diagnostics, arthroscopic and
ultrasonic devices.

o Medical Biotechnologies. -- Veterinary drug delivery

system, surgical instrumentation.

o MaLerials Engineering and Processing. -- Improved

powder molding technology for continuously cast steel,

high-speed robotJc inserter for printed circuit board
assembly.

o Space Productivity and Adaptability, -- ATC-SEP has

been designated a NASA Center of Excellence in

bioprocessing and pharmaceuticals, emphasizing its

exT,ertise in microgravity research and in
manufacturing drugs and chemicals in space.

o CompuLc.r science and information processinR. -- A

new "R&D thrust area" for FY85-86, with emphasis on

telecommunications, information networks, and artificial

in telligen ce.

Established: 1983.

Budget Information:

o FY82-83 -- $0.25 million startup;

o F¥83-84 -- approximately $2.4 million (competitix'e),

o FY84-85-- $5.03 million (competitive};

- 77 -

L_ Ebma_eBe=t &msoclates, Inc.]Box 25167p Alexandria, VA 22313

O

O

FY85-86 -- approximately $5.9 million (competitive).

FY86-87 -- approximately $6.6 million.

Companies: Membership includes 41 public and private
universities, over 300 private sector firms, and over 20

public agencies and foundations.

c. North East Tier Advanced Technology Center

Executive Director

North East Tier Advanced Technology Center

125 Goodman Drive

Lehigh University

Bethlehem, PA 18015
{215)758-5200

• Research Focus:

o CAD-CAM.-- Projects that have reached commercial

stage include low-cost assembly inspection ce/] {using

off-line CAD-CAb{ programming} and therma/ profiling

system {for microelectronics assembly).
o Microelectronics.-- NET-ATC received $250,000 grant

from Semiconductor Research Consortium to establish

program in semiconductor packaging services.
Additional funds from NET-ATC, industry, and NSF and

other Federal agencies will provide $2.7 million/yr

budget for this activity.
o Materials. -- Modification of equipment for extruding

high-performance RSP metal alloys.
o Biotechnology. -- Patent applications for co]orimetric

medical assay sticks.
£

Established: 1983.

Budget Information:
o FY82-83 -- $0.25 million {startup);

o FY83-84 -- $2.9 million {competitive};

o FY84-85 -- $5.13 million {competitive);

o FY85-86 -- approximately $5.9 million {competitive).

o FY86-87 -- approximately $6.6 milliou.

Companies: Membership includes 78 public and private

colleges and universities {51 active), 72 foundations and

other organizations, and 447 private sector firms.

d. Western Pennsylvania Advanced \Technology Center

Executive Director

Western Pennsyh'ania Advanced Technology Center

4516 Henry Street, Suite 103

.Pittsburgh, PA 15213
{412)681-1520

mj_/_/l,lV/l_m_t hsociates Inc.
P

Box 25167, Alexandria, VA 22313

- 78-

Research Focus:

o Robota'cs and Intelh'gent Systems. -- The Flexible

Manufacturing Laboratory at Carnegie-Mellon's
Robotics Institute is working with a consortium of

western Pennsylvania companies to develop and

transfer new product lines in robotics and CAM for

smaller manufacturers. Examples include software for

automated welding and die-making and a _erlble mold

[or stainless _tee] building parts.

o Advanced Materials, Processes and Devices. -- New

products and processes to revitalize the sZeel

industry; collaborative effort of Pitt's Basic Metals

Processing Research Institute and Casting Industries

Science & Engineering Institute, with CMU's Center for

Iron and Steelmaking Research, and 31 private
sponsors. Other research has resulted in prototype

device for stress simula_on and equipment mal[unc_'on

detect'on.

Biotechnology. -- Former Gulf Oil R&D facility became

University of Pittsburgh Applied Research Center in

1986; functions as incubator rather than research

program. Research focuses on bioengineering and

biomedical applications, including fluorescent labeling

reagents and diagnos_'c imaging microscope; op_'cal

filler for laser research and scientific instruments;

and lightweight low-cost C02 laser for outpatient
medical market.

O

Established: 1983.

Budget Information:

o FY82-83 -- $0.25 million {startup);

o FY83-84 -- approximately $2.4 million {competitive};
o FY84-85 -- $4.72 million {competitive);

o FY85-86 -- $4.85 million {competitive}.

o FY86-87 -- approximately $6.6 million.

Companies: Consortium Council had grown to over 350

members in 1986, including 37 public and private colleges

and universities, several foundations, and over 400 private
sector firms.

3. Other Research Centers

Five new federally funded research centers have been

established in Pennsylvania since BFP's inception in 1983, bringing

the total from 8 to 13.

a. NASA Bioprocessing and Pharmaceutical Research Center

[Philadelphia)

b. DOD Software Engineering Institute {Pittsburgh).

c. NSF Supercomputer Center {Pittsburgh}.

- 79-

m_] LFN Nsnsgument Associates, Inc.Box 25167, Alexandria, VA 22313

d. NSF Engineering Research Center

Lehigh University

Research Focus: Advanced technology for large structurM

systems.

Budget Information: $10.4 million over 5 years from I_SF;
commitment from NET-ATC for $1 million in sponsored

research over 5 years.

e. NSF Engineering Research Center (Carnegie-Mellon University}.

\

m__._L_ l_agemmt kB_ciates, Inc.Box 25167t klezan_ta, VA 22313

- 80 -

SOUTH CAROLINA

1. Statewide Policy and Coordination

Dr. I_obert E. Henderson

Director l

Souti_ Carolina Research A(ithority

P.O. Box 12025 \
Colufi, bia, SC 29211-2025
(803)799-4070

SCRA was created in 1983 as a public corporation to enhance

the research capabilities of the State's public and private

institutions and to promote the development of high-technology
inaustries and research facilities in South Carolina.]he SLate

providr_d large parcels of land for the creation of three research
parks, lo be developed by the Authority and tied to the

unix'e_'sit y system.

Research Focus: The three Research Parks _'ill specialized in Ill

roboticsp (21 electronics and computers, and 131 medical and Bfe

sciences. It is assumed that some central research activity or

facility _,'ill emerge in each park.

Budget Information: The Authority received $500,000 in sLartup

funds in 19t_3, plus the deecis to land for the Parks. Any revenue

(itJ excpss of oT)eratizJ_ expel_ses) derived from the Research Parks

_,ill be used for competitive _rants for basic research projects
theft are relevat_t to S(" industries and have the best probability

of leadirJg to industrial applications.

- 81 -

LP_ l_az_ment Associates, Inc.Box 25167p Alexandria, ¥A 22313

TENNESSEE

I. Statewide Policy and Coordination

Dr. John bl. Crothers

Assistant Commissioner

Energ3 Division

Department of Economic and Community Development

320 6th Avenue North, 6th Floor

Nashville, TN 37219-5308

1615)741-2994/1671

David Patterson

President

Tennessee Technology Foundation

P.O. Box 23184

Knoxville, TN 37933-1184

1615)694-6772

TTF receives State appropriations and disseminates funds to

various high-technology programs throughout the State. blost of

its initiatives are real estate-based rather than research-based.

Budget Information: Initial operating funds for TTF came from a

5-year, $1.2-million grant from the Appalachian Regional

Commission. $2 million initial State investment 1985. $200,000

operating budget FY87.

Research Focus: Four" research "themes," proposed by' the New

Business Development Committee of the Oak Ridge Chamber of

Commerc6, were adopted by TTF in 1983:

o measurement and control techno]ogies;

o biotechnoloKy;

o materials technologies; and

0 energy techno]olgies.

AcLion has beer, taken on only the first two at this time (see

below).

2. SLate-Designated Centers of Excellence

a. Tennessee Center for Research and Development

Research Focus: Technology transfer and commercial

applications resulting from the State's resource base in the

following research areas: \
o Center for Biotechno]ogy --

plant tissue culttlre;

hazardous waste management4 arid

* pharmaceuticals and innovative drug delivery

systems.

"o Power Electronics AppLications Center.

o Center for Laser TechnoJogy.

I

i

I

m__j fin llan_ment Ira:.
Amsoclmtes,

Box 25167, Allmandria, VA 22313

- 82 -

Established: Originally established in 1983 as the _ennessee

Center for Biotechnology, and reorganized in late 1985 to

broaden its research focus.

Budget Information: Independent, not-for-profit technolog._

transfer company, with a for-profit subsidiary Technology

Development Corporation. Initial funding from TTF in 1983

is supplemer,ted by i-oyalties and by research contracts from

industry; original plans also called for property income from

a Biotechnology 2ndustrial Park designed fox" research

facilities and spinoff firms.

b. Centers of Excellence at Tennessee Tech

Anthony Volpe
President

Tennessee Tech University

Cookeville, TN

Research Focus: Two Centers were launched in 1984, with

the following specialties:

o manufac£uring and Lechnology use;

o wa£en resources.

Established: 1984.

Budget Information: TTF provided $2 million initial
investment for the two Centers in 1984.

3. Other Research Centers

a. Tennessee Technology Corridor

TTF has devoted much of its attention to developing

the corridor between Oak Ridge and Knoxville, which is home

to an extensive and growing range of research institutioIAs

including the following:

o Oak Ridge National Laboratory;

o University of Tennessee;

o Tennessee Valley Authority;

o Tennessee Center for Biotechnology (aboxe);

o Institute for Advanced Studies in bieasurement and

Control Sciences and Engineering; and

o Oak Ridge Associated Universities, a consortium of

universities that have pooled resources and talent for

R&D and technolog._ transfer.

c. Biomedical Research Zone

Tom Trotter

Nanager
Biomedical Research Zone

NemptJis, "fK
1901)526-1165

- 83 -

m_] LFN Yamaggment ABsoclates, Inc.Box 25167, Alexandria, ¥A 22313

BRZ is designed to help those in the southwestern

part of the State who are engaged in basic and applied

biomedical research.

Research Focus: Basic and applied ;biomedical research,

particularly in the following areas:

o human implants;

o genetics;

o instrumentation;

o pharmaceu$icals; and

o research 8oftwar@.,

Budget Information: BRZ is a private enterprise with

funding from local industry, education, government, and

TTF.

d. University of Tennessee Space Institute

Tom Bailey

Director of Research

University of Tennessee Space Institute

Tullahoma, TN 37388

(615)455-0631, ext. 333

Tlle Southern Middle Tennessee High Technology

Initiative, which emphasizes technology and entrepreneurial

opportunities in its region, is working to form university-

industry partnerships based on the resources of UTSI

(Tullahoma} and nearby Huntsville, Alabama.

Research Focus:

following areas:

o app]ied physics;

o aZmospheric science;

o computational fluid dynamics;

o computer applications;

o e]ecLro-optios/insLrumenta£ion;

o energy con version;

o flight testa'ng;

o gas dynamics;

o 2_user applicata'ons;

o ma&erials;

o propulsion/combustion;

o remote sensing;

o space systems; and \

o spectroscopy.

Established: 1964.

Graduate education and research in the

.Budget Information: In 1984, UTSI received a 5-year, $5-
million grant from the State to expand existing activities

into a Center of Excellence for Laser Applications.

m__fjL_ __t Associates Inc.
I

Box 25167, Alexandria, YA 22313

- 84 -

Industrial Participation: Industry Advisory Group, made up
of 30 representatives from private industry, Air Force and
NASA, provides industry view on academic and research
activities.

Companies: The following companies are represented oJl the
Industry Advisory Group:
o Avco Lycoming Co.;
o Ball Corp.;
o Calspan FieldVServices Inc.;
o CVI Inc.;
o Energy & Environmental Research Corp.;
o General Electric Aircraft Engine Division;
o General Motors;

o Hughes Aircraft Co.;
o Lockheed Advanced Aeronautics Co.;

o Martin blarietta Corp.;

o McDonnell Douglas Astronautics Co.;

o Northrop Services Inc.;

o Orbital Sciences Corp.;
o Otis Elevator Co.;

o Pan American World Services Inc.;

o Piper Aircraft Corp.;

o Pratt'& Whitney Aircraft;
o Rockwell International;

o Sverdrup Technology Inc.;

o United Space Boosters;
o Wyle Laboratories.

- 85 -

LFN l_ement Associates, Inc.Box 25167_ klaandrla, WA 22313

T EX_A.S

1. Statewide Policy and Coordination

Texas Science and Technology Council
Office of the Governor

Austin, TX

Created in 1984 as part of the Governor's Office to
recommend actions that will allow the State to achieve the

following goals:

o promote technology development and transfer;

o increase the amount of basic and applied research conducted

at State colleges and universities;
o increase the available pool of venture capital;

o develop a mechanism for direct State investment in high-

technology development; and

o promote potentially self-sustaining university ventures.

The State has also created a new Advanced Technology Department

to coordinate government activities in technology development,
including information dissemination and technical training and

manpower. Other programs provide technology transfer',

entrepreneurial assistance, and technical support.

3. Other Research Centers

a. Hicroelectronics and Computer Technology Corporation

Grant A. Dove

Chairman and CEO

Hicroelectronics and Computer Technology Corp.
9430 Research Bh, d.

Austin, TX 78759

(512)343-0978

HCC, a consortium of 20 major corporations, decided to

locate in Austin in large part because of the resources of

the University of Texas, including a commitment by the

State to endow a rumored 35 full professorships (at

approximately $1 million apiece) in electrical engineering and

computer science. The State also kicked in 2 years' free

use of a Lear jet and $20 million in below-market home loans.

Competition for HCC was important to the efforts of several

other States to launch their"own technology-development
initiatives.

Research Focus: Five areas that, collectix:ely, form the
foundation for the so-called Fifth Generation of computers
tec}mology:
.o Advanced computer architectures includes three areas:

ar£ificial inLelligence;
_t systems technology; and

designing easier-to-use software.

i

J

!

b

I

LR _agment /ssoctates, Inc.
Box 25167, hlexan_ls, TA 22313

- 86 -

o

• O

Semiconductor packaging involves designing high-

density chips, including:

_t connectors;

materials;

test. and cooling &echnolog.v; and

process reliabih'ty.

VLSI applications of CAD {NCR has already marketed

expe,'t-s.vstem_< software for design of applications-

specific iCs). \.

Superconductivity, a new program area, expected to

deal wit}, designs for faster and more powerful

electronic systems.

Established: 1982.

Budget Information: 1987 budget of about $75 million to

support some 400 researchers.

Industrial Participation: Research cooperative with costs

shared-by member companies, who also place about 100

researchers and project monitors at a time in MCC's labs.

Companies:
o Boeing Electronics;

o Control Data Corp.;
o General Electric Co.;

o Hone.vwell;

o 3_I;

o NCR Corp.;
o others.

Texas Instruments max join in 1988, and there are efforts to

recruit more small companies. However, three companies

have announced that they would allow their memberships to

lapse at the end of 1987:

o Allied-Signal;

o Lockheed Hissiles and Space;
o Unis,_ s.

b. Semiconductor Technology Corporation (SEMATEC)

Another research consortium° but this time with a

significant amount of DOD funding. Annou_,ced in Jmmary

1988 that the:., too, uould locate in Austin.

- 87 -

LFW Nanagament Associates, Inc.Box 25167, Alexandria, VA 22313

U TA_I-I

1. Statewide Policy and Coordination

Dr. Lynn Blake
Director

Centers of Excellence Program

Business and Economic Development Division

Department of Community and Economic Development

6290 State Office Building

Salt Lake City, UT 84114
{8011538-3377

In 1985, the Legislature created a $2.5 millioxlfund for the

creation of "centers of excellence" with the following goals:

o accelerate the growth of targeted technologies by catalyzing

interdisciplinary research activities within Utah's colleges

and universities;

o stimulate and assist tiletranslation of research products

from university laboratories into Utah's economy; and

o enhance the image of the State as a center for Technology-

based industry.
The resulting program was modeled on NSF's successful

University-lndustry Cooperative Research Centers Program, with

the State providing up to $500,000 in 3-year startup grants, to be

matched at least 2:1 by Federal and private dollars, for

collaborative research in university-based centers. A unique
feature of the program is the creation of multischool cor_sortia in
six of the sevell target technologies {s_e below), and the resultil_g

program goal of facilitatiz_ecooperation among centers on different

university campuses.

Research Focus: A total of 22 centers have been funded in sevell

target technologies:

o biotechnology;

o biomedi'cml technologies;

o communications and information technoIogies;

o engineering £echnologies;

o manufacLuring and maLerials _echnologies;

o naLural resources;

o space engineering and app_'caLion_.

Established: _he first 13 centers were fur_ded in September 1986;
9 more were funded in 1987.

\

Budget Information: $2.5 million startup funding FY85-86;
additJoz_al funding of $1.3 million 1:T86-87.

Companies: At least 123 private companies are associated with one

or more of the centers, and 7 new spinoff companies have ah'eady
beerl launched to commercialize the results of center research.

_IF# l_m_emmt Inc.
Assoclatas,

Box 25167, £1e_sndrla, V^ 22313

- 88 -

2. State-Designated Centers of Excellence

a. Biotechnology Consortium

Center for Controlled Chemical Delivery

University of Utah

Center for Biotechnology

Utah State University

\,

Research Focus:

o chemical deh'very techniques for the pharmaceutical,

medical device, biotechnology, and ci_emical process

industrieg (e.g., transdermal patch, subdermal implant,

fluoride delivery for dental caries);

o plant recombinant DNA for crop and forage hybrids

with improved protein content and disease resistance;

o agricultural microbiologicals, including antagonists to

plant pathogens and growth-promoting microbes;
o monoclonal antibodies for disease control in livestock;

Nnd

o food processing and engineering control, including use
of recombinanL DNA for enzyme productJ'on in improved

cheese cultures and enhanced cheese production.

Established: CCCD 1986, CB 1987.

Companies:

o Ciba-Geigy;

o HyClorJe Laboratories Inc.;

o Kimberly-Clark;
o Kraft;

o Miles Laboratories;

o Travenol Labs;

o Pan-Agro;

o Penwalt;

o Royal Pharmaceutical;

o Theratech.

b. Biomedical Technologies Consortium

Center for Biopolymers at Interfaces

Center for Sensor Technology
Center for Total Artificial Hearts and Biomedical Devices

Laser Institute

{all University of Utah)

Research Focus:

o absorption or binding of proteins and other
biomolecules onto sur£aces, with applications in

prevention of blood clotting, protein-proof coatii_
for blood bags arld medical devices, and dexelopmc'l,t

of artificial red cells;

o sensor technology;

- 89 -

LFN l_nag_ment /tEsoclstes, Inc.Box 25167, Alexandria, VA 22313

0

o

design, fabrication, implantation, and moniAoring of

arLificial organs, including full_ implantable hearts

arid cardiac assist, kidney dialysis, artificial ear, and

artificial urinary tract;

laser R&D for medical appHca_ons.

Established: 1986.

Companies:

o Bausch & Lomb;

o Biomaterials International;

o Datascope;

o Dupont Biomedical Products;

o Eastman Kodak;

o Eli Lily;

o HGM Medical Lasers;

.'o Idoffman-LaRoche;

o Johnson & Johnson;

o LEX Co.;

o Life Extenders Corp.;

o Procter & Gamble;

o Symbion Inc.;

o Therapeutic Technologies;

o Vital Assist;

c. Communications and Information Technologies Consortium

Center for Communications Research

University of Utah

Center for Computer-Based Education Technologies

Brigham Young University r

Center for Computer Information Networks Research

Utah State University .

Center for Microelectronics

University of Utah

Center for Signal Processing Systems

Brigham Young University

Research Focus:

o Design and evaluation of communications systems,

including:

* compuLer neLwor]_ing;

data compression;

signal processing; and

$ VLSI app]icaLions.

o Compu£er-based insLruc_'onal sysLems, including

software development, adaptive programs, and AI-

based sxstems.

o Compu£er-based tools for design, _mp]ementaLion and

operaZion of]arge £e]ecommunica£ions systems,

_ L_ 14snag_ea t Inc.
soclate.

Box 25167. Mexandrls, VA 22313

- 90 -

do

o

0

including advanced design workstation with analytic,

optimization and simulation capabilities.

Developing materials, design tools, and process

lechnologies for VLSI circuits and devices.

Signal processing applications ill five areas:

image processing for videoconferencing;

digital bearing aid;

robotics for warehousing;

covert '_urveiNance and communications;

VLSI design and implemen£a_'on.

Established: 1986.

Companies:
o Adaptive Digital Systems;

o Antin Group;

o Excalibur Electronics;

o Hewlett Packard;

o Sondstream Inc.;

o Unisys;

o Wicat International;

o Westinghouse.
A

Engineering Technologies Consortium

Center for Advanced Supercritical Fluid Separation

Brigham Young University

Center for Engineering Design

University of Utah

Center for X-Ray Imaging

University of Utah

Research Focus:

o SupercriLical fluid chromatography for analysis of

very large and�or tbermal]y labile mo]ecules, wit|,

applications in agrochemicals, biochemicals,

environmental pollutants, petrochemicals, and

pharmaceuticals.

o Engineering design in seven principal areas:

artificial limbs;

drug delivery;

physiological monitors;

artificial kidneys;

robotics; and

microelec£romecbanical devices.

o X-ray microlithography for applications in

microelectronics design, fabric-tion and test,

including:

curved multilayer mirrors for focusing soft x-

rays;

brigh£ sources of x-rays;

- 91 -

LFN Management Associates, Inc.Box 25167, Alexandria, VA 22313

at high-contrast masks for imaging patterned x-ray
shadows.

Established: 1986 and 1987.

Companies:
o Animated Systems Inc.;

o Biomaterials International;

o Digital Equipment Corp.;

o Disney Enterprises;

o Dow Chemical;

o Exxon Research & Engineering.

o General Electric;

o Hewlett Packard;

o IBbl;

o Lee Scientific;

,o Microfield Devices Inc.;

o blotion Control Inc.;

o Nikon;

o Sarcos Inc.;

o Symbion;

o Therapeutic Technologies.

e. Manufacturing and Material Technologies Consortium

Center for Computer-Aided Design and Computer-Aided
Manufacturing

Utah State University

Center for Computer Integrated Manufacturing

Brigham Young University
i

Center for Materials and Advanced Manufacturing

Technologies

University of Utah

Research Focus:

o OA.D-CAJ_ _ assisting Utah industry, especially smaller

firms, to adopt this technology through continuing

education, consulting, azld software development.

o CIM -- Research and prodt/ct development in three

"0

areas:
at applications go£Lware {generative and variant

process planning, electronic component selection,

and shop-floor data collection);

at knowledge-based Xtraining (courseware and

videodisc de|ivery systems}; and

at system integration {miniature computer-

contro]ied factory to test and demonstrate

advanced soft_are, hardware and integration

concepts}.

Materials -- design, synthesis and manufacturabilit,_ of

engineered materials for applications in aerospace,

energy, electronics, and medicine.

J

!

}

_= l_tgment Usoclatu Inc.
P

25167. Alexandria, VA 22313

- 92 -

Established: 1986 and 1987.

f. Natural Resources Consortium

Center for Advanced Coal Technology

University of Utah

Center for Advanced Combustion Engineering (CACE)

Brigham Young University and University of Utah

Center for Selective Separation and Removal

University of U-tah

CACE, a joint venture of BYU and UU, was designated

an NSF Engineering Research Center in 1986. It was one of
the first ERCs to combine research resources from two or

more universities, as well as private companies and research
institutes.

Research Focus: Application of new technology to the

development of Utah's natural resources Icoal, oil, water}.

Special expertise and projects in the following .areas:
o differential liquefaction, gasification and chemical

characterizata'on of soh'd and liquid fossil fuels;

o separation, upgrading ans stability of synfuels;

o environmental and heat]£h effecLs of fossi] fuels;

o compuLer-aided systems for combustion engineering;

o macrolytic reagent separation of metal ions, currently

in pilot plant demonstration, with potential commercial

applications including:

* reducing toxics in water supplies;

* recovering potassium from brines;

* recovering high-value metals {e.g. silver} from

waste materials;

* recovering strontium and cesium from aqueous

solutions;

* disposable electrodes for qualitative detection of

selected elements;

* selective macrolytic reagents designed for

neutral and charged organic species, gas

molecules, and enantiometric molecules.

Established: 1986.

Companies:

o Amoco;

o Atlantic-Richfield;

n Babcock & _ilcox Research Corp.;

o Bethlehem Steel;

o Electric Power Research Institute;

o Gas Research Institute.

- 93-

LFN l_nageme_t Associates, Inc.Box 25167, Alexandria, VA 22313

g. Space Engineering and Applications Consortium

Center for Aerospace Science & Technology

Weber State College

Cehter for Space Engineering Research

Utah State University

CSER at Utah State has also been recognized as a

Center of Excellence by the U.S. Air Force.

Research Focus:

o Measurement of physical and chemical phenomena in

the upper atmosphere and near-space environments.

o Sinai] satellite technology, including design fabrication

and operation of experiments, devices and systems for

applications including the following:

£easibility testJ'ng (low-cost, quick-turnaround,

experimental satellites to determine the potential

for producing or using industrial products in

space);

radar cah'bratu'on (NUSAT launched for FAA by

NASA in 1985);

remote sensing;

materials processing; and

W space structures.

Established: 1986.

Companies: In addition to contracts from NASA, F.A.% and the

Air Force, the centers receive support from:

o " Boeing;
o Hercules;

o Lockheed;

o biartin-btarietta;

o Horton-Thiokol;
o Rockwell International.

]

\

L l_a_mmmt /msoclst_m Inc.
P

25167, Alexandria, VA 22313

- 94 -

VIRGINIA

I. SLatewide Policy and Coordination

Dr. Edward bl. Davis

President

Center for Innovative Technology

Suite 201, The Hallmark Building
13873 Park Center Road

Herndon, \:A 22071
{703)689-3000

CIT is a private, not-for-profit corporation established by"

the Commonwealth of Virginia. Its mission is to enhance the
prosperity of Virginia through the transfer of university-based

research and technological resources to industry. In addition to

its research centers programs {below), CIT programs include

research grants, incubators facilities,and technical and managerial

assistance (delivered through a network of extension agents

located at community collegesl. In recent years CIT has increased
its activities in the area of technology commercialization.

Virginia has' three programs that correspond to. "centers of
excellence" in other States:

o Technology Development Centers are located in university

laboratories and conduct industrially oriented research in

specific technologies that are deemed to have economic

potential for the State. Five Centers had been created by
September 1987 {see below), with 5-year financial
commitments; the centers are expected to be self-supporting
after that time.

o Research Institutes identify, recommend and administer

cooperative R&D projects for co-funding by CIT, usually for

one year. Projects are aimed at enhancing industrial

productivity and/or university research capabilities, blore
than 220 individual projects were funded through these

Institutes during 1984-86. And although the Institutes
operate on a limited, project-by-project basis, they
identified the need for broader programmatic thrusts,
leading to the development of the TDC program.

o Commonwealth Centers, currently under development, will

have a long-range, continuous funding commitment for
"clusters of university research capability" in targeted

techr,ologies. CIT will cooperate with the State Council fox"

Higher Education, Secretary of Education, universities, and

industrial partners in identifying and financing these

CeTJters. No Commonwealth CezJters had yet been designated

by September 1997.
CIT has also org-nized a Commercial Space Group, with a3 mentor
compa_J_es, to advise the Governor on initiatives that would
promote the growth of the commercial space industry in the
Commonwealth. Their report is due in early 1988.

Established: 1984.

- 95 -

LFW J_nagament Associates, Inc.Box 25167, /Llezandria,VA 22313

Budget Information:
general fund:
o

O

O

O

o

O

Total CIT budget, all programs, from the

$30.3 million FY83-85;
$10 million FY°6;
$10 million FY87;
$10.8 million FY88;
$12.1 million FY89 {proposed};

$14.3 million FY90 {proposed}.

Commonwealth Centers and Research Institutes:

o $7.37 million FY86;

o $6.25 million FY87;

o $6.9 million FY88 {planned);

o $8.2 million FY89 {proposed};

o $9.7 million FYg0 {proposed}.

CIT research funding is intended to be matched 1:1 by industry;

these matching funds rose from $3.4 million FY85 and $5.0 million
FY86 to $8.1 million FY87.

Companies: As of September 1987, CIT had worked with over 200

companies to sponsor almost 300 individual projects at 12 colleges
and universities. In addition to sponsors listed for individual

centers below, research has been sponsored at one er more CIT

centers by the following U.S. and international corporations:

o A.I. Robotics;
o Air Products and Chemicals Co.;

o Alcon Laboratories;

o Aluminum Co. of America;

o Anser Corp.;

o ARCO Chemical Co.;

o Beckman Instruments;

o Biochemical Marketing Corp.;

o Biotechnical Resources Inc.;

o Boeing Computer Services;
o Burroughs Wellcome Co.;

o Celanese Corp.;

o Chromealloy Corp.;

o Ciba-Geigy;

o Computer Technology Associates;

o Cortest Inc.;
o Cosmos Imaging Systems;

o Crystal Specialties Inc.;

o Diet-Tec;
o Dow Chemical Corp.;

o E.I. Dupont de Nemours & Co._
o Electrosynthesis Corp.;

o Exxon Research & Engineering;

o Engelhard Industries;

o Fairchild Industries;

o Hewlett Packard;

o "Hughes Aircraft Co.;

o Imaging "fechnolo_ies;
o Interlan Ethernet Hardware;

o International Technology Underwriters;

LFN Mm_gment /tnoclates, Inc.
BOX _$1#,7- Al_n_r4a. VA 9_1_

- 96 -

0

o

o

0

0

0

0

0

0

o

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

o

0

o

o

0

0

0

o

o

0

0

0

0

0

0

KNM Inc.;
LECO;

Lilly Research Labs;

3M Co.;

Hedi-Tech;

Mine Safety Appliance Co.;

Modula :Corp.;

Monsanto;

Morton Thioko] Inc._

Motorola;

Philadelphia Biologics Center;

Phillips Petro]eum Co.;

PPG Industries "Inc.;

Procter & Gamble;

Reprotech;

Research Corp.;

Reynolds Metal Co.;

Rockwell International;

Rogers Corp.;

RutherTord/Appleton Labs;

Science Applications International Corp.;

Shell Development Co.;

Smith, Klein& French Labs;

SNCORP;

Specific Scientific & Co.;

Sperry Corp.;

Synertech Inc.;
Systems Industries Hardware;

Tennessee Eastman;

Tensar Corp.;
Texas Research Institute;

Tripos Associates Inc.;

TRW Inc.;

Union Carbide;

Universal Leaf Tobacco Co.;

Varian;

Ve]sicol Chelnical Corp.;

Virginia International Terminals Inc.;

Virginia Power Co.;

Warner Lambert;

Xerox.

2. State-Designated Centers of Excellence

Center for Software and Systems Engineering

Dr. James Palmer

Director

Soft_,are and Systems Engineering Center

School fox" lnformatior, Technology & Engineering

Modular D

George Mason Universit3

Fairfax, VA 22053

(703}323-2737

- 97 -

12_ Management Assoclates, Inc.Box 25167, Alexandria, ¥^ 22313

The GHU Software Engineering Center is orie of five
TI_Cs created by CIT in FY87; like the others {below) it
began as a component of a CIT Institute (in this case of
Information Technology), although it may have more
independence and integrity than the other TDCs. The
Center will conduct research and design software systems in
cooperation with the Software Productivity Consortium, Inc.,
a Reston-based consortium of 14 aerospace companies

dedicated to achieving dramatic increases in the

productivity of software engineers.

Research Focus: So£tware engineering.

Established: 1987.

"Budget Information: $2.4-million, 3-year grant from CIT in

FY87, to be matched by an expected $1.25 million in

corporate support. Goal is to be self-supporting after 5

years. {State Department of Economic Development also
provided $2-million, 3-year special fund to provide office

space for Software Productivity Consortium; CIT administers
the fund.)

b. Center for Semicustom Integrated Systems

Dr. James Aylor
Director

Center for Sere{custom Integrated Systems
Department fo Electrical Engineering
Thornton Hall

University of Virginia

Charlottesville, VA 22901
{ 804)924-6100

Originally component of the CIT Institute of Computer-

Aided Engineering {belowJ.

Budget Information: Received about $150,000 in CIT grants
in FY86. CIT has made financial commitment for 5 years,

after which Center is to be self-supportirlg.

c. Center for Fiber and Electro-Optics

Dr. Richard Claus

Director

Center for Fiber and Electro-Optics
Department of Electrical Engineering
340 _'hittemore Hall

Virginia Polytechnic Institute and State University
-Blacksburg, VA 24061
{703)961-7203

Llq/ l_magment Associate, Inc.
25167, Alexandria. YA 22313

- 98 -

Originally a component of the CIT Institute of
Computer-Aided Engineering {below).

Research Focus:
o Fiber communicaLions {high-speed LAN design and

imp|ementation);
o Fiber £abric_tJon {secure communications, fiber

Coatings and processing, coupler fabrication); and

o Fiber sensin_ {sensor networks arid imbedded sensors
for materials evaluation in commercial shipbuilding

applications }.

Budget Information: Received about $150,000 in CIT grants
in FY86 and a $508,000, 5-year grant from CIT in April 1987.
Goal is for Center is to be self-supporting after 5 years.

d. Center for Power Electronics

Dr. Fred Lee

Director
Center for Power Electronics

Department of Electrical Engineering

Virginia PoXtechnic Institute and State University
Blacksburg_VA 24061
{703)961-7716

Originally a component of the CIT Institute of
Information Technology {below}.

Budget Information: 5-year commitment of up to $450,000
from CI7 announced in late 1987. Goal is to be self-

supporting after 5 years.

e. Center for Bioprocess/Product Development

Dr. Donald Kirwan

Director

Center for Bioprocess/Product Design
Department of Chemical Engineering
Thornton Hall

University of Virginia
Charlottesville, VA 22901
{804)924-6278

Originally a component of the CIT Institute of

Biotechnology (below }.

Budget Information: 5-year commitment of up to $450,000
from CIT announced in late 1987. Goal is to be self-

supporting after 5 years.

- 99 -

LFN l_magement Associates, Inc.B0x 25167, $kle_andria,VA 22313

3. Other Research Centers

a. Institute of Biotechnology

Dr. Frank L. Macrina

Director

CIT Institute of Biotechnology

Virginia Commonwealth University

Box 126, MCV Station

Richmond, VA 23298

(804)786-8595

The Institute also involves researchers from the

Departments of Microbiology and Chemical Engineering of the

University of Virginia. CIT's TDC for Bioprocess and

Product Development (above) began as a component of this
•Institute.

Research Focus:

o Agricultural and food biotechnolog¥ {e.g. plant genetic
engineering for disease- and stress-resistance);

o Bioprocess/product development {e.g. biocatalysts,
enzyme reagents, and continuous-process bioreactors);

o Toxicant assessment;
o Macromolecular engineering {e.g. protein engineering

leading to synthetic vaccine for hepatitis B;

o Marine biotechnology (seafood, drugs];
o Microbial biotechnology (emphasis on anaerobes for

waste treatment and fermentation);
o Molecular diagnostJ'cs;

o TherapeutJcs (emphasis on mammalian cell receptors}.

Established: 1984.

Budget Information: Biotechnology projects received 22.6

percent of CIT research funding, or about $1.68 million in
FY86.

Industrial Participation: The Institute serves as a focal

point for jointly sponsored industry/CIT projects

throughout the Commonwealth. Its scientific advisory board
includes both industry and academic members. Industrial

sponsors ,latch CIT funding 1:1 and monitor research to

ensure technology transfer.

Companies: \
o Abbott Laboratories;

o Merck, Sharp & Dohme Corp.

_12W Anociates, Inc.
mm zm,nt

Box 25167, Alexandria, YA 22313

- I00 -

b. Institute of Computer-Aided Engineering

Dr. Ira D. Jacobson

Director

CIT Institute of Computer-Aided Engineering

School of Engineering & Applied Science

Albert H. Small Building

University of Virginia

Charlottesville, VA \22901

{804)924-3759

The Institute also involves researchers from the

Departments of .Electrical, Industrial and biechanical

Engineering at VPI. CIT's Technology Development Centers
for Sere{custom integrated Systems and Fiber and Electro-

Optics {above} began and remain essentially components of
this Institute.

Research Focus:

o Knowledge--based design {e.g. design parameters and

software for magnetic bearing system};
o Robota'cs and automated manufacturing {e.g. decision

systems for industrial applications);

o Automation of low and medium tech industries

(upgrading facilities and operations to enhance

competitiveness };

o Vision app]Jc.at3"ons in CAE (e.g. optical fibers as

sensors and tachometers in robot applications);

o Magnetic bearing research (applications in pumps,

turbines, compressors, and jet engines);

o Structural Analysis C.onsor_'um (software development);

o Te]ecommunications {network design and protocols}.

Established: 1984.

Budget Information: CAE received 23.8 percent of CIT

research funding, or about $1.77 million in FY86.

Industrial Participation: The Institute serves as a focal

point for jointly sponsored industry/CIT projects

throughout the Commonwealth. Its scientific advisory board

includes both industry and academic members. Industrial

sponsors match CIT funding 1:1 and monitor research to

ensure technology transfer.

Companies:

o A_AI_ Technical Center

o American Research Corp. of Virginia;

o American Standard;

o AMFOX;

o AMP Inc.;

o Applied Computer Technology & Engineers Inc.;
o AT&T Bell Laboratories;

o Babcock & Wilcox;

- 101-

L_ Nanagement Associates, Inc.Box 25167, Alexandria, VA 22313

0

0

o

0

0

o

0

0

0

0

0

0

0

0

0

0

0

0

0

0

o

0

0

0

0

0

0

o

0

0

o

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

1D

O

o

Braxton Manufacturing Co.;

Buehler;

Burroughs Corp.;
CASA/Gifts Inc.;

Celwave;

CIT Alcatel;

Control Data Corp.;

Corning Glass Works;

Digital Equipment Corp.;

Electronic Warfare Associates Inc.;

EM Industries;

Exxon Education Foundation;

FiberCom Inc.;

General Electric (several divisions);

Harris Corp.;

Hercules Aerospace/Advanced Materials;

Hermle Black Forest Clock Co.;

Hitachi Ltd.;

Hi-Test X Inc.;

Hoya Optics Inc.;

IBbf Federal Systems Division;

Ingalls Shipbuilding;

Ingersoll-Rand Turboproducts;

Inland Motors;

ITT Corp.;

Jonathan Corp.;

KDI-Electro-tec Inc.;

Kingsbury Inc.;

Litton-Polyscientific;

Lord Corp.--Industrial Automation Division;

MacNeal-Schwendler Corp.;

Magnetic Bearings Inc.;

biitsubishi Heavy Industries Ltd.;

Morrison Knudson Co.;

Mr. Electron TV;

Newport News Shipbuilding & Drydock Co.;

Noika Machinery;

Norfolk International Terminals;

Norfolk Southern Corp.;

PDA Engineering;

Photon Kinetics;

Raychem Ltd.;

Research Triangle Institute;

Reston Publishing Co. Inc. (Prentice Hall);

Ryland Group;

Salamone Turbo Engineering Inc.;

SAMS--Division of blacmillan Inc.;

Seicor Corp.;
Simmonds Precision--Division of Hercules:

Southeastern Technologies Inc.;

Stewart Sandwiches Inc.;

Swanson Analysis Systems Inc.;

Tektronix;

Texas Instruments;

_]k_x _ lgmag_t Usocism, Ix,:.25167, Almumdrls, VA 22313

- 102-

Co

o Transamerica Delaval

o TRW Inc.;
o Turbodyne--Division of Dresser Industries;

o University Science Books;

o Yalpey-Fisher Inc.;

o Yatell Corp.;

o Waterford Specialties;

o John Wiley & Sons Inc.

Ihstitute of Information Technology

Dr. Roger W. Ehrich
Director

CIT Institute of Information Technology

133 McBryde Hall

Virginia Polytechnic Institute and State University

Blacksburg, VA 24061

(703 }961-7539

The Institute also involves the UVA's Departments of

Computer Science, Electrical Engineering and Systems

Engineering, as well as George Mason University's program
in Information Sciences and _echnology. CIT's TDC for

Power Electronics (above} began as a component of this
Institute.

Research Focus:

o Power electronics and power management;

o CompuLing systems (e.g. automated L._uN performance

measurement);

o Human-computer interac_bn (e.g. voice-recognition

software and eyegaze-response applications for the

disabled); and
CommunicaLions systems (e.g. microwave antenna);

]ntelHgenL systems and decision systems (e.g.

computer simulation of manufacturing processes,

expert systems for fault diagnosis);

0 Software engineering.

0

0

Established: 1984.

Budget Information:

o $0.97 million FY85;

o $1.39 million FY86 (18.7 percent of CIT research

funding);
o $0.60 million FY87.

Industrial Participation: The Institute serves as a focal

point for jointly sponsored industry/CIT projects

throughout the CommorJwealth. Its scientific advisory board

includes both industr._ and academic members. Industrial

sponsors match CIT funding 1:1 and monitor research to
ensure technology transfer.

- 103-

L_x I_mag_sent &ssoclates, Inc.25167, A/exandrla, ¥^ 22313

Companies:
o General Electric Co.;

o Intel Corp.;

o Philip Morris Corp.

d. Institute of Materials Science and Engineering

Dr. Chester W. Spencer
Director

CIT Institute of Materials Science and Engineering

100 Holden Hall

Virginia Polytechnic Institute and State University

Blacksburg, VA 24061

(703)961-6351

Institute research is also being carried out on the

campuses of the University of Virginia, the College of William

and Mary, and the Virginia Military Institute.

Research Focus:

o Adhesion (modeling and synthesis of adhesives and
adhered surfaces, e.g. surface analysis and bonding of

sheet-molded composite materials};

o Advanced composi_ea {e.g. modeling, characterization,

and fabrication processes};
o Electronic materials (semiconductor and dielectric

materials, e.g. metal organic vapor deposition, gallium

arsenide for high frequency applications);
o Metals and ceramics {structure and fracture analysis,

environmental effects, tests to predict service

lifetimes);and

o Polymer8 (characterization, synthesis and behavior of

polymers, e.g. crystallization behavior of

thermoplastics in fiber and film matrix applications).

Established: 1984.

Budget Information: Materials science and engineering
received 31.0 percent of CIT research funding, or about
$2.31 million in FY86.

Industrial Participation: The Institute serves as a focal

point for jointly sponsored industry/CIT projects

throughout tile Commonwealth. Its scientific advisory board
includes both industry and academic members. Industrial

sponsors match CIT funding 1_1 and monitor research to
ensure technology transfer.

Companies:
o Ashland Chemical Corp.;

o General Motors Corp.;
b ITT-Roanoke;

o Texas Instruments.

_UN Management Inc.
Asaoctates,

Box 25167, Alexandria, YA 22313

- 104-

WASHINGTON

i. Statewide Policy and Coordination

William T. Bakamis

Policy and Program Coordinator

Department of Trade and Economic Development

101 Grenard Administration Building

Olyn_pia, WA 98504

(206)753-5634

The Washington High Technology Coordination Board worked

fro 1983 to 1986 to identify a strategic plan for high technology,

to provide a link between R&D resources and the needs of high

technology industry, and to coordinate higher education issues.

In 1987 its functions were assumed by the Depart of Trade and

Economic Development and the Higher Education Coordinating

Board.
4

3. Other Research Centers

a. Washington Technology Center

Dr. Edward Stear

Director

Washington Technology Center

University of Washington

Seattle, WA

WTC focuses the State's research initiatives on the

creation of commercially promising technology and on the

needs of technology-based industry. Its activities include

both research and training, as well as technology transfer,

business development, and management assistance to high-

tech startups.

Research Focus:

o advanced materials;

o computer sysLems and software;

o bio_echnoloKy;

o inteEfrated opLics;
o microsensors.

Established: Sb_ce 1983.

Budget Information: $3.6 million FY76-87 biennium, from

State general funds.

- 105-

_ _ Ngnggement Associates, lnc.Box 25167, Alexandria, VA 22313

WEST VIRGINIA

I. Statewide Policy and Coordination

Lysander Dudley, Sr.
Director

Department of Industrial Development

State Capitol M-146

Charleston, WV 25305
(304)348-0400

3. Other Research Centers

a. Center for Education and Research with Industry

•Director

Center for Education and Research with Industry

Marshall University

Huntington, WV 25701
{304)696-2309

CERI is a consortium of 26 public and private colleges

and universities, created to promote university-industry-

government partnership and to mobilize university resources

for economic development. It has four principal activities:
o Training. -- Demand analysis and course development

for on-site and off-site training and retraining

programs.
o Management and professional development. --

Continuing education and credit and noncredit courses
for supervisory and professional personnel.

o Consulting. -- Inventory faculty and staff expertise in
technical, scientific and management fields that can be
tapped to solve specific business problems or help

new firms get started.

o Research. -- CERI serves as a clearinghouse for

contractual arrangements or collaborative joint

ventures in research and development. It also

sponsors research conferences.

Established: 1983; sLatewide office opened 1985.

Budget Information: $I00,000 per year from Board of

Regents. \

m_)L_ Hanagasent &ssoclat_, Inc.
Box 25167. Alexandria. VA 22313

- 106-

WISCONSIN

I. Statewide Policy and Coordination

Rolf Wegenke

Department of Development.
State Justice Building

P.O. Box 7970 \

123 %<. Washington Avenue

bladison, W1 53707

(608)266-1018

3. Other Research Centers

a. Centers of Excellence at the University of Wisconsin

Chandler L. McKelvey

Executive Director

Wiscon'sin for Research, Inc.

201 Waubesa Street
P.O. Box 3037

Madison, W]_ 53704
{608)244-3511

The University of Wisconsin system supports a lar°-e

Centers of Excellence program, supporting approximately ZO

Centers doing basic and applied research. A University-

Industry Research Program has been in place for 10 years,

and the College of Engineering has established formal

researcl, relationships with industry through seven

industrial consortia. WFR and its for-profit subsidiary, the

Research Development Corp., help to arrange for contractual

and collaborative research and assist the Wisconsin Alumni

Research Foundation in commercializing the results of

University Research.

Research Focus:

o Hicroelectronics --

Center for Applied MJcroelectronics;

Wisconsin Electric Machines and Power Electronic

Consortium;

Instrumentation Systems Center.

o Biotechnology.

o Materials --

Cast Metals Program;

Wisconsin Polymer Processing lndustrZsl

Consortium;

Materials Science Program;

Superconductivity.

o Manufacturing systems --

* Tactile Sensing and Robotic Techno]ogy

Consortium;
Mechanism Design Research Program;

- 107-

12N l_magmsent Assoclates, Inc.Box 25167, Alexandria, V^ 22313

Thermal Systems EnKineerinE Laboratory

Industrial Consortium.

Budget Information: Centers of Excellence received $2
million per year from State general funds in 1986 and 1987.

_UN l_gesent Inc.
AssocistAs,

Box 25167, Alexan_la, TA 22313

- 108-

