DEFENSE ADVANCED RESEARCH PROJECTS AGENCY

Submitting Proposals

The responsibility for carrying out the DARPA SBIR Program is vested in the Program Management Office. The DARPA Coordinator and Manager of the program is Dr. John K. Meson.

DARPA invites the small business community to send proposals directly to DARPA under the following address:

Defense Advanced Research Projects Agency

Program Management Office

ATTN: Dr. John K. Meson

1400 Wilson Boulevard

Arlington, VA 22209

The proposals will be processed in the Program Management Office and distributed to appropriate technical offices for evaluation and action.

DARPA identified 17 technical topics to which the small business can respond. A brief description of each topic is included below.

SB84-001
TITLE: High Resolution Semiconductor Analytical Techniques
DESCRIPTION: Compound semiconductors, such as the GaAs-based III-V alloys, and HgCdTe, potentially will have widespread use in DoD systems. Rapid, high spatial resolution (~<1 MICRON) instruments are needed for materials development and quality control purposes if these materials systems are to be developed to maturity suitable for manufacturing purposes. Proposed concepts/approaches should have one or more of the following potential capabilities: (1) Measure lateral alloy uniformity to 0.002 mole fraction with a lateral spatial resolution 1 MICRON x 1 MICRON and depth resolution 200A; (2) Alloy composition vs. depth to 0.002 mole fraction with depth resolution 50A and lateral resolution 50 MICRON x 50 MICRON; (3) Minority carrier properties (e.g., lifetime and mobility) with spatial resolution similar to those stated in (1) and (2) above. The Proposed techniques should be compatible with commercialization (e.g., not dependent on a fixed major facility), and incorporation and use in an electronics manufacturing environment.

New Micro scale characterization techniques which may not meet the spatial resolution goals described above, but would provide novel and unique insight into the nature and properties of compound semiconductor structures, also will be considered. First priority, however, will be given to new techniques which do offer the potential to meet the spatial resolution goals.

SB84-002
TITLE: Military Applications of Conducting Polymers
DESCRIPTION: In the later 1970’s the materials field of conducting and semi conducting organic polymers was opened with discovery of the Prototype material, doped polyacetylene, (CH). In broad terms these materials have conceptual applications as classical semiconductor device structures, lightweight wires, electro-magnetic shielding, transparent conducting coatings, batteries, and perhaps optical fibers. While the stability and other Properties of (CH)x initially precluded “real world” use of conducting (CH)x in these applications, subsequent development of other much more robust conducting polymers (as well as advances in CH itself) suggest that these materials now deserve detailed consideration for applications to military systems and problems. This task seeks to identify and develop specific concepts for the application of conducting polymers in military systems. Proposals must elucidate clearly and concisely the potential advantages of using conducting polymer materials compared to any presently use material, and/or elucidate a unique system capability which will result. Polymers which exhibit electronic or ionic conduction are of interest. Proposals which comprise largely of research and characterization of potential new conducting polymer systems will not be considered in this task.

SB84-003
TITLE: High Power Density Electro-Chemical Energy Sources
DESCRIPTION: Many military systems would benefit greatly from electro-chemical power sources that are well beyond the Present state-of-the-art in power density and that have one or more other unique properties; e.g., minimal volume or weight and/or conformability. Examples include man portable systems, undersea vehicles and space systems. While the theoretical bounds on power density are well defined by thermodynamic and physical properties, the degree to which one can approach the theoretical bounds is determined by constraints imposed by electrodes and packaging (‘container”) materials and design. This task seeks innovative concepts for materials and package design which will make possible a substantial advance in the power density of 400 watts/kg in a fully packaged power source. While the task goal is stated in terms of power density (watts/kg), concepts which might lead to other unique attributes (watts/cm3, conformability, etc.) or unique combination of such properties also will be considered.

SB84-004
TITLE: Electro-Optic Techniques for VLSI Interconnect
DESCRIPTION: A major limitation to achieving significant speed increases in VLSI lies in the metallic interconnects. They are costly not only from the charge transport standpoint but also from capacitive loading effects. The Department of Defense, in pursuit of the fifth generation supercomputer, will be investigating alternatives to the VLSI metallic interconnects, especially the use of optical techniques to transport the information either inter- or intra- chip. Interests include such areas as source and detector integration onto a VLSI chip, the optical control of integrated electronic devices, optical switching elements, reconfigurable optical channels, and all-optical generalized crossbar switching networks.

Guided channels may be considered for intra chip interconnects, but the advantages of unguided optical channels should play a major role in solving inter chip and inter processor communications. Once the electronic signals have been converted to optical signals, optical imaging and holography may be used to guide the optical beam to its destination which would likely be a photo-detector to another chip. One may go so far as to envision reprogrammable interconnects employing the optical phenomena of four-wave mixing. The bottom line in realizing opto-electronic interconnects is a need for research into nonlinear optics because it is the nonlinear aspect of optics that lies at the root of many of the desired operations – from integrated light sources, through optical switched and reconfigurable channels, to four-wave mixing. Consideration will be given to proposed studies into nonlinear optical materials, new device concepts, optical/electronic integration schemes, ad interconnect architecture.

SB84-005
TITLE: Lightweight Robot Manipulator Technologies
DESCRIPTION: There is a need for robotic arms and end effectors which are lightweight, fast and accurate. This new generation of robots will probably be constructed from carbon-reinforced epoxy, metal matrix composites, or non-rigid metallic frame. Target performance characteristics are as follows: accuracy 200 micrometers; speed – 3 to 5 meters per second; and carrying capacity – 100 kilograms. Other desirable innovations include non-linkage design with continuous degrees of freedom and lightweight direct drive actuators with distributed power.

SB84-006
TITLE: Air Deployed Fiber Optic Cable Flat Winder
DESCRIPTION: A number of government agencies, including DARPA, have been developing the techniques for rapid deployment of fiber optic cable from aircraft and missile for guidance, telecommunications and sensor applications. The fiber optic cables used in these applications normally consist of a low loss fiber, a buffered jacket, and a strength member applied around the jacket. The strength member would typically consist of a Kevlar/epoxy matrix or S-glass compound. The cable is usually less than one tenth of an inch in diameter, may be from 8 km to 50 km in length and is precision wound on a cylindrical or truncated conical mandrel. Two methods of deployment are in use: the outside wind, instead of a building a cable pack by laying successively larger cylinders of cable on top of the other (like thread on a spool), the layers are built up as flat discs which are stacked on after the other (not unlike a stack of phonograph records, or, yes, pancakes). The winding sequence would being by winding the first layer on a spiral pattern, inside an upright cylindrical tank, say inside to out. When this layer was finished the next layer would be wound, outside to in, and so forth, in alternating flat disc layers. When deployed, the cable would be peeled off the flat face of the cylinder. This payout method would appear to have less chance of hockling, more even peel-point stress, and greater flexibility in combining cable packs.

To our knowledge, unfortunately, such a flat winder does not exist. The purpose of this effort would be to develop or adapt such a winding machine, and wind fiber optic cable (government supplied) using a variety of glue and matrix compound. The resulting packs would be tested on a government high-speed payout testing device to verify adequate performance.

SB84-007
TITLE: Disturbed RF Sensor Systems for Battle Group Defense
DESCRIPTION: In light of the growing cruise missile threat posed by both air and submarine launched weapons to naval carrier battle groups and surface action groups, there is a substantial need for early warning and perimeter defense against sea skimming missiles that may appear at any azimuth. Given present number limitations on surface ship and air sets, a potential solution to this problem may lie in the use of a distributed network of remote, off board sensors capable of air threat detection by electromagnetic means, such as passive electronic support measures (ESM), active of semi-active radar, including mono static or multi static approaches, or some adjunct to planned Over-the-Horizon Radar (OTHR) systems. An important element of such an approach would be a system architecture/command and control concept that would provide for deployment, position determination, and control of the sensor net, as well as data processing and display, target tracking, and fusion of the resulting output with the conventional surveillance product. New approaches are sought to solve the surveillance problem described above. It is anticipated that investigation of candidate systems would be pursued in two phases:

1. Conceptual system formulation and design with theoretical and analytical feasibility estimates derived from the existing knowledge base and relevant experimental data. Required critical experiments and technology developments needed to validate the concept would be identified.

2. Given a favorable outcome in the first phase, the second phase would support fabrication of prototype equipment sufficient for demonstrating the concept in limited at-sea experiments and bringing it to a maturity adequate to support further development decisions.

SB84-008
TITLE: Advanced Technology Decision Aid for the Land Combat Commander
DESCRIPTION: The land combat commander in a combined arms battlefield has an extremely complex task to perform. This task will become incalculably complex in a high intensity, rapidly mobile, diverse characteristic battlefield. Some of the time and labor intensive functions which the commander must perform include: mission, force structure integrity, future force capability and support requirements, potential of additional resources, alternative concepts of operation, integration of sensor derived information. Many of these efforts have been simulated for training purposes. What is needed is technology to support the operational commander using 1985-1987 generation off-the-shelf pocket computer power. Concepts which can provide user-friendly decision aid capability as outlined above are solicited.

SB84-009
TITLE: Passive Low Cost Identification Friend or Foe (IFF) For Land Combat Systems
DESCRIPTION: Immediate, passive, non-cooperative identification and recognition of battlefield elements remains a critical components of the high intensity mobile battlefield. As it is a recognized problem in defense against high performance aircraft, it is also a serious problem with respect to nap of earth helicopters and combat vehicles. The worst case situation may be the need to provide positive IFF against a force which has common hardware components to that of the friendly fighting force. Concepts and technologies which may address come or all of the above problem definition are solicited.

SB84-010
TITLE: Armor Combat Vehicle Technology for Defeat of Advanced Anti-Vehicle Munitions
DESCRIPTION: Future armored combat vehicles may be attacked by munitions which span a wide range of delivery velocities and which present to the target armor a range of lethality mechanisms including chemical energy shaped charges, kinetic energy penetrators and packaged combinations of lethal momentum and energy. What is desired is to identify promising concepts and technologies which, from the perspective of the target armor, passively (or very short range active) detect the imminence of a defeating munition and implement an action which deflects, destroys, or neutralizes the munition prior to the time t hat such munition can be effective. The concepts and/or technology should apply to a wide range, of all of the attacking velocities and lethality mechanisms.

SB84-011
TITLE: Improved Accuracy for Munition Projectiles
DESCRIPTION: Munition projectiles achieve a degree of dispersion when fired from their launchers and as a result of their flight characteristics. One technological means for solving this problem is to incorporate a terminal guidance system into the projectile. This approach is feasible but expensive. Another perhaps much more economical approach is to eliminate these sources of dispersion through other means than terminal guidance.

New approaches that offer economical, reliable means for eliminating the sources of dispersion of either conventional or nuclear rounds are sought. Candidate proposals should include a description of the concept, a preliminary estimate of the production cost of the envisioned system, an initial discussion of the accuracies achievable, and a detailed discussion of the technological issues which must be solved.

SB84-012
TITLE: Robotic Devices for Crew-Served Weapons
DESCRIPTION: The manning of defensive lines and perimeters, such as the Forward Line of Troops (FLOT) and installation perimeter guards, is a fundamental requirement of combat. However, the combat units called upon to perform these tasks invariably operate at levels below their authorized strengths and frequently are assigned areas of responsibility larger than is considered doctrinally sound. This combination results in defensive positions being spread too far apart or the creation of dangerously large gaps between units. Either condition allows for rapid penetration and defeat of the defending unit, localized collapse of the front, or destruction of key headquarters or facilities.

A possible solution to this problem is the use of remotely-controlled, limited purpose robotic devices which occupy unmanned defensive positions and fire a weapon upon command. Design plans for any of three such devices are sought. The first device must be capable of firing and adjusting the flight path of a wire-guided anti-tank missile, and reloading the launcher. Tracking of the missile would be accomplished by a soldier remotely located who would man a control that is connected fiber-optically to several launchers. The second and third devices must be capable of firing while traversing (laterally and in depth), reloading and correcting basic jamming conditions for a machine gun mounted on a stable platform (such as a tripod) and for an automatic grenade launcher, respectively. All robots must be capable of receiving fire/cease fire commands from the remotely located control site.

The desired product must include detailed designs of both the robotic and the control devices, specific modifications required (if any) for applicable weapon systems currently fielded or under development, and cost estimates in 1984 dollars for producing a working demonstration model. Follow-on support for fabrication of a demonstration system will be considered for promising designs.

SB84-013
TITLE: Lightweight Hypervelocity Gun for Anti-Armor and Air-Defense Weapons
DESCRIPTION: Very high velocity projectiles have the potential of greatly increasing the lethality of anti-tank and anti-aircraft gun systems. Current solid propellant gun systems can usually achieve muzzle velocities in the 4000 to 5500 ft/sec range. Muzzle velocities in the 7,000-10,000 ft/sec or higher velocity range have been achieved in very bulky, complex, two-stage “light-gas” guns and Electromotive Launchers (EM-GUNS). The development of a practical, lightweight, two-stage “light gas” gun could significantly alter the capabilities of current anti-aircraft gun systems in the 20 MM to 40 MM class. The objective of this project is to develop a compact, practical, two-stage light-gas gun, using conventional cannon propellant as its energy source and obtaining high performance with a helium or hydrogen gas second stage. This effort should be targeting toward the development of a small caliber (20 MM to 40 MM), high rate of fire weapon for air defense or defense of ships against sea-skimming or diving high velocity missiles and should demonstrate muzzle velocities in the 7,000 to 10,000 ft/sec range. This two-stage light gas gun would greatly improve probability of hit against all targets (maneuvering and non-maneuvering) and greatly enhance lethality and range as compared to currently fielded solid propellant guns.

SB84-014
TITLE: Visual Models for Computer Graphics
DESCRIPTION: Advances in computer graphics hardware have opened new opportunities for portraying complex processes, data, and spatial relationships in new and interesting forms. Computer graphics machines will increasingly be able to render complex pictures in real or near real time. These pictures can be of three dimensional spaces, for example interiors of a building; they can show the interactions of several variables in complex dynamics processes, such as the aerodynamics forces on an airfoil; or they might present an interpretation of data, as in a graphic portray of the risk of a certain action given data collected about that action. While there are conventional techniques for graphically illustrating each of these, some not using computers at all, it is believed that the increased power of the next generation of graphics computers will stimulate may innovative approaches to portraying these and similar types of information.

It is the intention of this research initiative to stimulate novel, unique applications of computer graphics for conveying information. No constraint on the topic matter is implied, as creative ideas might come from medicine, business, aerospace, the research sciences, or architecture, as examples. Special emphasis should be placed on applications that increase the natural transfer of information to the observer, that is, where complex information is presented in such a way that only the minimum amount of cognitive processing by the observer is needed to interpret the graphic presentation. For some applications, certain graphic attributes or features could contribute to this by using special effects, stylization, abstraction, surrealism, exaggeration, and so forth, if the result is a rendering that is rich in information transfer.

As this effort is visual in nature, proposals should include illustrations representative of the approach being proposed. Proposals for dynamic processes should try to show key ideas with sequences of illustrations. While ultimately the most promising ideas will be implemented on computer graphics systems, the products of the initial research do not necessarily have to be demonstrated on such systems, although it is desirable.

SB84-015
TITLE: Precision Diamond Tools
DESCRIPTION: Improved precision diamond tools are required to support the machining of large optical surfaces with the DARPA-developed Large Optics Diamond Turning Machine (LODTM). Tools are required where crystal orientation, edge perfection, mounting in tool holder, etc. to levels consistent with optical tolerances. At present, the quality of an optical surface produced in a diamond turning machine is largely dependent upon the microscopic quality of the single crystal diamond tool used in the process. The optical engineer performs expensive sorting activities to identify the few diamonds that meet his requirements. Two distinct problems are present: the perfection or sharpness of the cutting edge and the geometry or roundness of the tool edge. The best sharpness, which determines the “roughness” of the surface being machined on a micro-scale, is achieved by skillful sorting of the diamonds used for the tools followed by careful lapping to achieve a very fine finish with minimum imperfections. The tool roundness affects the perfection of the depth of cut as different parts of the tool edge are presented to the surface during machining. Roundness can be controlled by careful jigging, perhaps using air bearings, during the lapping process. In each case, advances in technique and innovative approaches are needed to produce better diamond tools and to produce them more consistently than is possible today.

SB84-016
TITLE: Lightweight Flexible Waterproof Slide Closure

DESCRIPTION: A lightweight flexible waterproof closure which will withstand two atmospheres pressure and can be incorporated in an outer garment or diving suit is required in the Special Operations arena. This item needs to be long-lived, and capable of repeated opening and closing without loss of waterproof quality.

SB84-017
TITLE: New Techniques Applicable to Bio-Chemical Technology
DESCRIPTION: The Advanced Bio-Chemical Technology Program develops and exploits the physical and chemical properties of both naturally occurring and genetically or synthetically modifiable biological materials to enhance the performance of man-made devices and systems. Current interest focuses on exploring/exploiting the piezo-, pyro-, and ferroelectric properties of biopolymers; developing improved methods for both cell fusion and in-vitro hybridization; and enhancing techniques for the cloning of genes for physiological receptors sites and developing methods for the reconstruction of such sites on stable artificial membranes.

DARPA-6

