

Name: Steven Fleshler

Affiliation: American Superconductor Corporation (AMSC)

Position: Director of Wire Research, Development and Engineering (2G)

Previous Positions: Director of Engineering (AMSC) – 1G Wire
Senior Technical Staff Member (AMSC) – Electrical characterization and application science

Education: Ph.D. Condensed Matter Physics, Purdue University
Graduate Fellowship, Argonne National Laboratory, Basic Energy Sciences on Superconductivity
Post-Doctoral Fellowship, Los Alamos National Laboratory, Superconductivity Technology Center

Research Interests/Areas of Expertise:

Materials physics, electrical and thermal properties of superconductors and their relation to applications: AC Loss in wires and cables, fault current limiting properties, high magnetic fields and flux pinning.

Publications: Authored or co-authored over 70 publications on basic and applied superconductivity.

Approximate Number of Years in Applied Superconductivity: 20-25

Membership in Professional Societies:

- MRS (past member)
- APS (past member)

Service to Related Conferences:

- Served various panels sponsored by the Department of Energy to guide government programs on superconductor wire research, conductor development and studies of ac loss.

Other:

- Technical Advisor to US National Committee of TC 90 for Superconductivity in the IEC.
- Visiting scientist positions on both the basic science and practical aspects of HTS materials:
 - Massachusetts Institute of Technology Plasma Fusion Center,
 - Brookhaven National Laboratory,
 - Naval Research Center and the
 - National High Magnetic Field Laboratory