

OGULAB.

[Nanospace for Environment Protection, Resource Recovery, and Energy Storage]

Department of Materials and Environmental Science

Department of
Chemical System
Engineering/
Department of
Applied Chemistry

<http://www.ogulab.iis.u-tokyo.ac.jp>

Lab for Environmental Catalyses and Materials Science

Acid- & Base- Catalysts in Micro-/Mesoporous Silica

D'où venons-nous? Que sommes-nous? Où allons-nous?

