

TABLE OF CONTENTS

ANNUAL REPORT 2017/18

2 Foreword

4 Table of contents

Fraunhofer IKTS in profile

6 Portrait

8 Core competencies

10 Fraunhofer IKTS in figures

12 Organizational chart

14 Board of trustees

15 The Fraunhofer-Gesellschaft

16 Retrospective

22 Highlights from our business divisions

Materials and Processes

24 ZrC materials for ultra-high-temperature applications up to 2000 °C

25 Additive manufacturing of ceramic parts through fused-filament-fabrication (FFF)

26 Reaction-bonded ZrO₂ ceramic foams – high-strength, heat-stable, cost-efficient

27 High-purity MgO tapes as sintering aid for MIEC ceramic flat membranes

28 Shaping of MOFs through powder-technological processes

29 Silicon carbide-bonded diamond materials with highest wear resistance

30 Surface-conformal powder coating using ALD and CVD processes

31 Core-shell coating for improved hardness and strength of ZTA ceramics

Mechanical and Automotive Engineering

32 Ceramic suspensions for abrasion and corrosion protection coatings

33 Pastes for laser-sintered functional layers on 3D steel components

Electronics and Microsystems

34 Limiting current type oxygen sensor for industrial applications

35 Model-based design of fast-switching solid-state actuators for valves

36 Reliability assessment of 28-nm SRAM cells with applied mechanical load

37 Compact PTC heaters made of foam ceramics

38 Ceramic-integrated miniaturized coils for speed measurement in turbochargers

Energy

- 39 Corrosion protection coatings for ceramic fiber composite materials
- 40 Materials and process development for LATP-based all-solid-state batteries
- 41 Optimized ceramic receivers for solar-thermal power plants
- 42 Braze development for high-temperature-stable ceramic composites
- 43 Cells and stacks for the production of syngas through co-electrolysis

Environmental and Process Engineering

- 44 Fischer-Tropsch synthesis – development of selective catalysis and processes
- 45 Highly dynamic microwave heating of reactors
- 46 Materials for electrochemical degradation of pharmaceutical residues in water
- 47 Recycling of rare metals with ceramic membranes
- 48 Increased product yield by applying membrane reactors
- 49 Thin supported membrane layers for oxygen generators
- 50 Palladium membranes for H₂ separation from hot and humid gases

Bio- and Medical Technology

- 51 Theranostic implants – smart functionalization and monitoring
- 52 In vitro test methods for the biological evaluation of ceramic materials
- 53 1-3 piezocomposites for high-frequency ultrasonic transducers

Optics

- 54 Hermetically sealed ceramic LED package for lighting in harsh environments

Materials and Process Analysis

- 55 Characterization of temperature-dependent electrical resistance up to 1400 °C
- 56 Modeling of sintering processes
- 57 Monitoring of laser narrow-gap weldings of thick-walled components
- 58 Correlation of friction coefficient and crystallographic orientation
- 59 Characterization of organic thin films at the nanoscale with LVSEM

60 Cooperation in groups, alliances and networks

67 Names, dates, events

- 68 Events and trade fairs – prospects
- 70 How to reach us