

ResearchChannel Think Forward.

Amy Philipson Executive Director

The ResearchChannel Consortium

- An intellectual community, we make knowledge available to all by sharing our developments, insights and discoveries with a global audience.
- We bring together ideas from many of the world's premier academic and research institutions and disseminate those ideas to the public directly, without interference.
- We are committed to technological innovation to enable leading-edge exchanges of our resources.

Consortium Members

A.B. Freeman School of Business at Tulane University California State University, Sacramento **Duke University** George Mason University Johns Hopkins University Massachusetts Institute of Technology National University of Singapore New York University **Oregon State University** Pennsylvania State University **Rice University** Rutgers, The State University of New Jersey Stanford University Medical Center Texas A&M University Tufts University

Universidad de Puerto Rico Universidade de São Paulo University of Alaska - Fairbanks University of Chicago University of Hawaii University of Maryland University of Michigan University of Pennsylvania University of Southern California University of Virginia University of Washington University of Wisconsin-Madison Virginia Tech Yale University

Consortium Members

AARNet Advanced Network Forum AJA Video Systems Inc. CENIC Fujinon Howard Hughes Medical Institute **IBM** Corporation **Intel Corporation** Internet2 Johnson & Johnson Library of Congress Microsoft Research National Academies

National Academy of Engineering National Academy of Sciences National Institute of Nursing National Institute of Standards and Technology National Institutes of Health National Library of Medicine National Science Foundation National Sea Grant College Program Pacific Northwest Gigapop Poznañ Supercomputing and Networking Center R1edu.org **SURFnet** Vulcan Northwest Inc. Wisconsin Public Television

Our Newest Members

FREEMAN SCHOOL OF BUSINESS

ResearchChannel Distribution

U.S. Television Distribution

21.9 million households

DishNetwork satellite system

- 11.5 million homes
- Cable systems
 - 10.4 million homes
 - 35 states

U.S. Television Distribution: New Markets

850,000 new subscribers in past 12 months

Charlotte, NC Douglas County, WI Lawrence, KS Oxford, MS Princeton, NJ Pullman, WA

South Luzerne County, PA

ResearchChannel Audience

- The ResearchChannel audience is important and influential – they have the highest levels of education, income and profession.
- They range in age from 25-64 years;
- They have higher than average Internet use;
- They are twice as likely to take a college course next year than the average media market.
- The "Young with Money" group (18-34 year olds with \$100K plus income) is 333% times more likely to watch ResearchChannel than the average media market.

Source: MediaAudit 10/05

New Distribution Initiatives: Cable VOD

- Ideally suited to free VOD platform
- Charter Communications agreement adds2 million VOD subscribers
- Launch first quarter 2006 with 15 titles per month

New Distribution Initiatives: ResearchChannel in India

Dr. Vijay Kumar

Assistant Provost and Director Academic Computing Massachusetts Institute of Technology

Dr. Mangalam Srinivasan

Senior Fellow Weatherhead Center for International Affairs Harvard University

Online Usage on the Rise

	July '04	July '05
Yearly Web Visits:	756,484	1,634,088
Average Visits Each Day:	2078	4489
Streaming Content Plays Each Year	: 49,222	1,394,144
Average Plays Each Day:	135	3830

Web Trends: Website

Web Trends: Streaming Media

Programs Played up 1,600% over last year

Web Trends: Viewing Duration

Total program viewing time increased 345%

Audience Feedback

"ResearchChannel is what one hopes to find more of on television. ResearchChannel seems to be the best-kept secret in broadcasting today. I am delighted to be in the know ... "

ResearchChannel Programming

ResearchChannel Programming

Our content is unmediated and uncut.

We respect our audience's desire for insights into today's most important discoveries and discussions.

ResearchChannel Programming

We deliver a broad range of subjects.

Our library includes over 2,100 hours of programming – with nearly 400 programs added this year.

Programming Subject Areas

- Arts and Humanities
- Business and Economics
- Computer Science & Engineering
- Health and Medicine
- K-12 and Education
- **Sciences**
 - Social Sciences

The Stanford University Medical Center Health Hour

- Like New: Dental Implants
- Advances in Weight Loss Surgery
- Preserving Fertility in Cancer Patients
- Understanding Cardiovascular Disease in Women

Howard Hughes Medical Institute Understanding Biomedical Research Series

- Chaos to Cure: Bringing Basic Research to Patients
- Chemical Genomics: New Tools for Medicine
- Research Mechanics: Putting the Brakes on Cancer
- Emerging Infections: How Epidemics Arise

University of Washington Engineering, Biology & Human Health

- Appropriate Technology in Health
- Biomedical Research in Space
- Science & Technology in Global Health
- Tissue Engineering & Life-On-A-Chip

University of Washington 2040 Vision

- The Impact of Research in the Decades Ahead
- What Will Science be Like in the Future?
- What Will the University of Washington Contribute to the Future?

From Johns Hopkins University

- Working Together for Success
- Quantum Physics Model of the University
- Protein-Protein Interaction: A3-Dimensional Jigsaw Puzzle
- Arab Women Speak Out: Strategies for Self Empowerment

The Library of Congress 2004 National Book Festival

- 📕 R. L. Stine
- Leigh and Leslie Keno
- Cokie Roberts
- Kareem Abdul-Jabar

University of Southern California USC Presents...CU@USC

- CU@USC with Tom Hanks
- CU@USC with George Lucas
- CU@USC with Michael Cunningham
- CU@USC with Professor Cynthia Young

Lectures are coming in daily to be part of ResearchChannel collection

Between five and nine new lectures each week

Innovations in Technology

On the Leading Edge

ResearchChannel is a collaboration among experts in Internet networking, storage/search infrastructure development, emerging streaming media and interactive technologies, digital television engineering, and video production.

Projects

- First Internet HDTV transmission IHDTV
- Digital Asset Management System Development - DigitalWell
- Automation of multiple format encoding
- MPEG2 Multicast (SD broadcast quality over IP)
- Streaming to handhelds
- ResearchChannel Internet2 Working Group

DigitalWell: Digital Asset Management

Project Focus

- Easy way to acquire, collect, classify, store ,deliver large collections of digital media over IP networks.
- Proxy for any type of large data sets but initially focused on video and audio assets
- Includes broadcast/Internet Integration
- Exploits next generation networking to ensure high quality – Deliver Realism
- Easy-to-use Web services-based interface compatible with current Web browsers and computing platforms.
- Uses pluggable authentication to ensure security and control access to collections.
- Scalable architecture ensures that collections can be built, accessed, searched and shared between disparate networked communities.
- Middleware integrates easily
 Metadata, DRM/IP, AAI, API, Grid
- Automation End to End

Capture, Describe, Preserve, Deliver

DigitalWell: Storage Resource Broker

- SRB being layered underneath DigitalWell to allow sharing of content
- Enables digital library systems to communicate using their metadata
- Examples of libraries that can communicate using SRB: MIT's DSpace, Cornell's Fedora
- Important step in being part of BIG science

Internet HDTV

20,000 terabits under the sea

Multicast MPEG2 at 20Mb/s

Windows Media 9 at 6Mb/s

John Delaney, aboard Thompson vessel, insets from seafloor

iGrid Demonstration: Global n-Way Video

DigitalWell and IHDTV

Open Source

- •First quarter 2006
- •Looking at various forms of open source
- •Call for participants to work on this

Technology Support

You are invited to Think Forward with ResearchChannel.

A culmination of these efforts -

ResearchChannel Presents --

ResearchChannel

WASHINGTON

Expedition to the Underwater Volcanoes of the Northeast Pacific

VISIONS '05 HOME ABOUT VISIONS '05 HOW TO WATCH VIDEO & IMAGES CONTACT US

Live Broadcasts from the Pacific Seafloor Sept. 28 and 29, 10 a.m. to 6 p.m. PT

Additional Live Broadcast Sept. 27

10/25 Update: Day One and Two Now Available on Demand via Streaming Video —

Do you want to see the incredible world of the Juan de Fuca Ridge again? You can. Just check this website in the coming days. ResearchChannel is making more highlights of VISIONS '05 available on demand. Even if you missed it live, you can still take part in this unique underwater experience.

Take part in an underwater journey of scientific discovery — without leaving your living room.

Don't miss our special, <u>live shows</u> from the floor of the Pacific Ocean Sept. 28 and 29 from 2–3 p.m. PT (<u>GMT-07:00</u>). The programs, jointly titled

:: MULTIMEDIA ::

Streaming Video

VISIONS '05 Tuesday, Sept. 27 Broadcast

<u>VISIONS '05</u> Tuesday, Sept. 28 Broadcast

QuickTime VR

360° View of the R/V Thompson's Bridge Requires <u>QuickTime</u>

More Video & Images >