

Annual Report of Research Activity

Office of the Vice President for Research | Fiscal Year 2011

PENNSTATE

“The spirit of the age proclaims the necessity of scientific research in every department.” —Evan Pugh, 1864

PUGH, A VISIONARY PIONEER IN THE LAND-GRANT EDUCATION MOVEMENT,
WAS FOUNDING PRESIDENT OF THE PENNSYLVANIA STATE UNIVERSITY.

THE PAGES THAT FOLLOW HIGHLIGHT THE DIMENSIONS OF RESEARCH AND DISCOVERY AT PENN STATE. As you study the charts and graphs, I hope you'll keep in mind a number of themes that underlie the University's efforts to extend the frontiers of knowledge:

—Penn State has the expertise, infrastructure, and willingness to work with our partners in the public and private sectors to solve problems in health and medicine, energy and the environment, water, food, transportation, housing, and many other areas that are **relevant** to bettering the human condition.

—The University has experienced, on average, a \$33 million annual increase in total R&D expenditures over the last decade—a growth rate that demonstrates our institution is **competitive** in seeking resources that support its research mission.

—The diverse nature of research at Penn State shows that our portfolio is **balanced**. Notice the variety of funding sources that support research at our institution, and how academic units across the University engage in research and development activities.

—While summary data may not reveal it, an **interdisciplinary** approach to research is perhaps our greatest strength, and the characteristic that most distinguishes Penn State from other universities. We have moved steadily away from funding discipline-specific research and toward nurturing task-specific faculty groups that more accurately mirror complex, real-world problems.

Our research informs our graduate education, making the quality of that learning experience second to none—a fact recognized by advanced-degree candidates the world over. Research is an integral part of who we are at Penn State, and what we do.

Henry C. "Hank" Foley

Henry C. Foley
Vice President for Research
and Dean of the Graduate School

To learn more about Penn State
research, visit research.psu.edu

Total Research Expenditures, 2002–2011 (Federal and Nonfederal)

Expenditures totaled an all-time high of \$805 million, with federal support leading the way at \$477 million.

Industry-Sponsored Research, 2002–2011

Penn State has long ranked among the nation's top universities in industry-sponsored research, and typically partners with more than 400 companies annually.

Expenditures from Federal Agencies

1 **Department of Defense \$163,804,000**

2 **Department of Health and Human Services \$129,138,000**

3 **National Science Foundation \$60,164,000**

4 **USDA \$22,378,000**

5 **NASA \$16,906,000**

6 **DOE \$23,788,000**

7 **Education \$11,007,000**

8 **Other \$49,901,000**

Transportation \$5,517,000

Commerce \$1,885,000

Interior \$1,658,000

EPA \$1,029,000

Other Federal \$39,812,000

Total \$477,086,000

Expenditures by Performing Unit

1 **Defense-Related Research Units \$174,253,000**

Applied Research Lab \$142,253,000

Electro-Optics Center \$32,000,000

2 **Engineering \$113,885,000**

3 **Agricultural Sciences \$101,186,000**

4 **Medicine \$99,863,000**

5 **Eberly College of Science \$102,494,000**

6 **Earth and Mineral Sciences \$75,482,000**

7 **Health and Human Development \$47,803,000**

8 **Liberal Arts \$32,267,000**

9 **Education \$22,641,000**

10 **Information Sciences and Technology \$11,003,000**

11 **Other \$15,741,000**

Altoona College \$1,056,000

Behrend College \$3,992,000

Berks College \$164,000

Capital College \$3,786,000

Great Valley \$309,000

Penn College \$3,626,000

Other Commonwealth Campuses \$2,627,000

International Programs \$181,000

12 **Other Schools and Colleges \$8,171,000**

Arts and Architecture \$819,000

Communications \$368,000

Dickinson School of Law \$215,000

Nursing \$2,044,000

Smeal College of Business \$4,725,000

Total \$804,789,000

Sources of Research Funding

1 Federal \$477,086,000

2 University \$142,351,000

3 Industry and other \$107,373,000

4 Commonwealth of Pennsylvania
\$77,979,000

Total \$804,789,000

Penn State's diverse research initiatives reflect a wide range of funding sources.

Total Graduate Student Enrollment (Resident Instruction and World Campus)

The University remains a popular choice for graduate education, with resident instruction supplemented in recent years by Penn State World Campus offerings.

Graduate Degrees Conferred

Over the past ten years, Penn State has conferred more than 28,000 graduate degrees, including more than 6,300 doctoral degrees.

Contacts

Henry C. Foley

*Vice President
for Research
Dean of the
Graduate School*
304 Old Main
University Park, PA
16802-1504
814-863-9580
hcf2@psu.edu

Peter E. Schiffer

*Associate Vice President
for Research
Director, Strategic
Interdisciplinary
Research Office*
304 Old Main
814-863-9658
pes12@psu.edu

Daniel A. Notterman

*Vice Dean for Research
and Graduate Studies,
College of Medicine
Associate Vice President
for Health Sciences Research*
717-531-7199
dan13@psu.edu

Ronald J. Huss

*Associate Vice President
for Research and
Technology Transfer*
113 Technology Center
814-865-6277
rjh22@psu.edu

David W. Richardson

*Associate Vice President
for Research, Director of
Sponsored Programs*
110 Technology Center
814-865-3396
dwr14@psu.edu

Steve Blake

Director of Development
304 Old Main
814-863-6311
steveblake@psu.edu

Graduate School

Regina Vasilatos- Younken

Senior Associate Dean
114 Kern Building
814-865-2516
rxv@psu.edu

Suzanne Adair

*Assistant Dean of Graduate
Student Affairs
Senior Director of Graduate
Educational Equity
Programs
Director, Office of
Postdoctoral Affairs*
114 Kern Building
814-865-2516
sca917@psu.edu

Technology Transfer

Stephen P. Brawley

*President/CEO, Ben Franklin
Technology Center of
Central and Northern
Pennsylvania, Inc.*
814-865-8669
spb4@psu.edu

Ronald J. Huss

*Director, Office of
Technology Management*
814-865-6277
rjh22@psu.edu

Daniel R. Leri

Director, Innovation Park
814-863-6301
DanLeri@psu.edu

Interdisciplinary Research

Peter Hudson

*Director, The Dorothy Foehr
Huck and J. Lloyd Huck
Institutes of the Life Sciences*
814-863-3650
pjh18@psu.edu

Edward G. Liszka

*Director, Defense-Related
Research Units*
814-865-6343
egl4@psu.edu

Karl Harris

*Director, Electro-
Optics Center*
724-295-7000
kah26@psu.edu

Susan McHale

*Director, Social Science
Research Institute*
814-865-2647
mchale@psu.edu

Carlo G. Pantano

*Director, Materials
Research Institute*
814-863-8407
cgp1@psu.edu

Padma Raghavan

*Director, Institute for
CyberScience*
814-865-9233
raghavan@cse.psu.edu

Thomas L. Richard

*Director, Penn State
Institutes of Energy and
the Environment*
814-865-3722
tlr20@psu.edu

Michael Bérubé

*Director, Institute for the
Arts and Humanities*
814-865-0495
mfb12@psu.edu

**For more information,
visit our websites:**

research.psu.edu
gradsch.psu.edu

**For news and features
about Penn State's world-
class research enterprise
by e-mail every two weeks:**

<http://goo.gl/39Nfo>

This report was produced by the
offices of Research Communications
and University Marketing.

This publication is available in alternative media upon request.
Penn State is committed to affirmative action, equal opportunity,
and the diversity of its workforce. U.Ed. RES 12-19

