

Elevator Pitch

Posted: SES #3

Due: SES #7

Summary

1 slide, 60 seconds

Please submit a one-slide problem statement (details below). This is the opening of our project marketplace. Each of you will be given **60 seconds** to present via **this one slide** what you believe to be a particularly compelling technology or application niche in the storage space. We'll vote to determine the top 6 or 7 ideas, then you will have an opportunity to rank your top three project choices. We'll use your ranking to formulate 3-5 student interdisciplinary teams.

Your 1-slide pitches should include:

- 1) The energy storage application or technology that you want to address (This should not be an X PRIZE proposal, but a broad area for you to investigate and build a prize around, e.g. "Integrating renewable generation into the grid" or "Compressed air storage")
- 2) At least one piece of quantitative evidence supporting your area of interest.
- 3) Any other evidence you would like to present that suggests this area is a good fit for an Energy Storage X PRIZE.

MIT OpenCourseWare
<http://ocw.mit.edu>

ESD.172J / EC.421J X PRIZE Workshop: Grand Challenges in Energy
Fall 2009

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.