

UNITED STATES
SECURITIES AND EXCHANGE COMMISSION
Washington, D.C. 20549

FORM 8-K

CURRENT REPORT
Pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934

Date of Report (Date of earliest event reported): **February 23, 2011**

alpha-En Corporation

(Exact name of registrant as specified in its charter)

Delaware

(State or other jurisdiction
of incorporation)

001-12885

(Commission
File Number)

95-4622429

(I.R.S. Employer
Identification No.)

**120 White Plains Road
Tarrytown, New York 10591**

(Address of principal executive offices, including zip code)

Registrant's telephone number, including area code: (914) 631-5265

(Former name or former address, if changed since last report)

Check the appropriate box below if the Form 8-K filing is intended to simultaneously satisfy the filing obligation of the registrant under any of the following provisions:

- Written communications pursuant to Rule 425 under the Securities Act (17 CFR 230.425)
 - Soliciting material pursuant to Rule 14a-12 under the Exchange Act (17 CFR 240.14a-12)
 - Pre-commencement communications pursuant to Rule 14d-2(b) under the Exchange Act (17 CFR 240.14d-2(b))
 - Pre-commencement communications pursuant to Rule 13e-4(c) under the Exchange Act (17 CFR 240.13e-4(c))
-

CURRENT REPORT ON FORM 8-K

alpha-En Corporation

February 23, 2011

Item 1.01. Entry into a Material Definitive Agreement.

On March 2, 2011, alpha-En Corporation issued a press release announcing it had entered into an Option Agreement with MXL Leasing, LP to prepare for the commercial manufacture of lithium metal and, subject to the terms of a definitive agreement, commence commercial manufacturing of lithium metal. A copy of the Option Agreement is attached as Exhibit 10.1, and the press release is attached as Exhibit 99.1, to this current report on Form 8-K.

Item 3.02. Unregistered Sales of Equity Securities.

Pursuant to the Option Agreement, alpha-En issued to MXL Leasing an option to purchase 1,000,000 shares of alpha-En common stock at an exercise price of \$0.11 per share for a period of five years. The option was issued to MXL Leasing in reliance upon the exemption from registration provided by Section 4(2) of the Securities Act of 1933 and Regulation D promulgated thereunder, which exempts transactions by an issuer not involving any public offering.

Item 9.01. Financial Statements and Exhibits.

(d) Exhibits.

- 10.1 Option Agreement, dated as of February 23, 2011, between alpha-En Corporation and MXL Leasing, LP.
- 99.1 Press Release of alpha-En Corporation issued on March 2, 2011.

SIGNATURES

Pursuant to the requirements of the Securities Exchange Act of 1934, the Registrant has duly caused this report to be signed on its behalf by the undersigned thereunto duly authorized.

Date: March 2, 2011

ALPHA-EN CORPORATION

By: /s/ Jerome I. Feldman
Jerome I. Feldman
Chairman of the Board

GREENBERG TRAUIG, LLP
The MetLife Building
200 Park Avenue, 15th Floor
New York, New York 10166

March 2, 2011

VIA EDGAR

U.S. Securities and Exchange Commission
100 F Street, N.E.
Washington, D.C. 20549

Re: Current Report on Form 8-K for alpha-En Corporation
Commission File No. 001-12885

Dear Sirs:

On behalf of alpha-En Corporation, a Delaware corporation, we hereby submit in electronic format for filing with the U.S. Securities and Exchange Commission, pursuant to the Securities Exchange Act of 1934, as amended, and Rule 101(a)(1)(iii) of Regulation S-T, one copy of alpha-En's current report on Form 8-K, dated February 23, 2011.

The enclosed Form 8-K reports alpha-En's entry into an Option Agreement under Item 1.01 thereof, and issuance of an option to purchase common stock under Item 3.02 thereof.

Please address any comments or questions that you may have concerning the Current Report to the undersigned (tel: (212) 801-9221; fax: (212) 801-6400).

Very truly yours,

/s/ Spencer G. Feldman

Spencer G. Feldman

cc: Mr. Jerome I. Feldman

EX-10.1 2 v213217_ex10-1.htm

M0fHLY@NZ9(CB5A?)>(46SK,9'NB>'S04+4%S'HKW3#NG^%U9M7HG;_R*DZT MfS75F9HJY;@DWMMS)-NJSY)TF6:@PVW*
M;JCK^A\$A^>_R[4%V36L#3HHBV MM_HL C8K;NIZIVMVBK,V@OIQIXT?>VX94\$SW_-'J_/B? C8**Q.PXJQI7Q %U;LOJG;MIGP^E!
(C^H-|VYISX|LKIE M-|M;|U5N^D?>VY_ MK.XVJWEA)ZKS9**KBI,S2N_,-AV|2|:5VPNQNO AY5;>OLM4G%97%U>DXZ26+|KW
M7- GASS8FV;|YIN.CZ)|W?M#K^K3N|L7;|VOMG\$G>7H#<+M3>TF)O>ZX95^933,91^RL)NWXV|L| M?|<6;|V|GM3<<Q.P|P|98?P;|
|V#N|LCS_8-AV5MO-VV.GY?|DQFPA|Z.M2BQDF0N^HHL|HJOE%60NO-1E_-VYQ3MF|QXGX|TY5J#;GQRZ8^447|@
MR^65)CTZ|HJ3|QJW_|?NWB8C;J<8.C64I5H4^1Z16E|XZ.MJT;3XW_-9/OS;GR&:@R|54LD96.*>2W7N@_F|F-Y-?>8|69+HSS^E
M.V/D|U)FKNOZ_8WAP>+85VYPZK);6|UUV'G;|@-E=-(M/WU<-R-(CM M#X|;7;W#OC"
|HPF|Q>QM|K|P|TON?>?>?>GQV5_A\$C5L.)EJ*2&H|U| MH_?QI?2W7WMMU;ANT S|19_HFTW8E^F|G;^1WMM#O^4286S_|5T^AW_M6#8VQ_LWM
|75;QQVZ^V<7D|MH;^RFT^0O_|>8#>53L_('-#13-M?FJ&GQV9>FBHH3325;5;|KW5A7QZ|8S M?>_4.TNR|R|4-@-(ASRYFFS769V,DQ6|=MV
/>?RNV*PR0S0T|9@MDI263(8BHJEZ>G;4PQ^Z|T^W97R)W?MOMZ3|WJ_L|;R;BVULOQ?LKL
M>";WVHLJL&QNT>RL|UUM^LV|HNUZ7%;QSM&NO|R9>MHZBOPTS_PVA*J6K MJZ:F^?W7NBZR?S(<5);M;<^>ZFK|UAVYO_Y|<+|
|YQV^7%4|@|T^&W%-F9 M"IV'NG;^5P> KNNZ+L>?|>4& R3391(&P|<0T9K*=3|KW0&9C^;ENG.W4;M|U|Q^A^Y|MI|H.COCSJ-
R0Mw3|UFLYB_C|WYF;5;46-QU)@:#(X-|H;S;M00?;HJX;-78TK4+FH9R)?>?>Z%?YBW9>5|9W1UEM^XHRVNC?>R|_#^4<6.W=
M6^|Y6|P?>7|H6Z^C^0FL|E_>|U^5PNO_T|Q^<K^B(SV1Q24E|K^6A|2J^MTC O_P_U;2L+;04-7U>6.W^PM;PZO|VNR<L<
39<|DZ|P-|JXZK,^C;MKC-HYG;V4W^>-7|FDHSN^MVECGX^5)5|7504?OW7NE+CY@7PNP^QW76Y<16XVC@7->+D-E9_&
^6LW|CZK(UV8PFE)|T^A.M.H.D|U|H|X#Y;|U|Y^1O^>XSN_GW|K|U;A;QW|C->A_|K#F;O0|;W?N^H3
M8^&L5C|Z|U|W|KW70?NO>|Z|U|W|KW70?NO>|Z|U|W|KW70?NO>|Z|U|W|KW70?NO>|Z|U|W|KW70?NO>|Z|U|W|KW70?NO>|Z|U|W|KW70?NO>
M|U|W|KW70?NO>|Z|U|W|KW70?NO>|Z|U|W|KW70?NO>|Z|U|W|KW70?NO>|Z|U|W|KW70?NO>|Z|U|W|KW70?NO>|Z|U|W|KW70?NO>|Z|U|W|KW70?NO>
8N;P|VZ^BQSU5|5R5&_M9KH05D|J^*3_P#(|<XK;OR);J^Q^2CA^1BLO^MT93T_7>#|VY)M#LO;R|YKK^|H|J_T5^;WOO*6NKI V>?>8ZOR(M.S4^
M6&H|U|J7T^|A^Q^E-UQ;BF^2=O^1U?>B.MFKJSP?>8O<32|Y|Y|D|H|ZBZ|MR659;ELC-F=%>122X.7Y^CS@J(063|H|KW2(ZW_>9)&
X.G.-U|4|0|YX^K7 M<?>?>N7|EVMM5|25E;T5M##;VZ_R22O9^RNM^H.EV>S->T^>K.K5&ZX^*^;M @.1N%
|TV(-T^5|H|KW2^*HOY4/8%;COCAA^?EA0|AQWQJB^U;L2;(G^O^W<M|N/S;D^?8>;W19D=F58W_0X3K^A|7VKE^?
%|U|Y^|CSE^E^|QTS|=2%0F3%|K MW0B4_P#>+RTVP<%USG/D/79"?>XO?/XT^?>T^5^SQF76F^778>SW_6|U|H|
M|H|97^PY#K3^Z&^QV;HZBFJX^VGIYV;MWGG5HO>ZLUV3B-QX^+..W_N_CJYE0^|M|J^|UV^S.W;R)H;ZGJ3+%/54TR|LONO=|U|U
M)>X.MUX^5FT-LY3^->^V3UGA^Z^6S;JWU>QME|AX^-FUC2|H|BQ4^WJ M^2BWB3B<45D45>2|B-;
Y.C->R.H4R|B|>5.^FFDCW7NBTS^>+L|K|JG;|4 M|S|A9?>|J DMU^WSM^Y?>+W#B^M-E|_|S|?|HZ^A.W76W="LVQ0;=ZBV^F
M^>0XJFU2004.0J5CN6|B7NO-2|E^X|^|C|JY|Q|K|S^C8-2|N^2;6|AKL M^CH|T8;YK;S/7A-C^?>K? M|N&C^VGT9M3|>YE;P(|A^A.T@
X|5J^OJ?9.W17/Z^Q^9QU M7^TN^R)BC MW7V1#F^XMQW+21TL^45#1^2F7W7NC7_1JZ6R00/6E9U|E|K|V%|5-F|S|D M+GQMB#;1AW
YUO/M|X4XRFR^BDAP>WQ54U^/Y0E_?K76&9O>Z#^Y^M_>_>-G;WQQ|AV^W/1-H^K^V^H|4RVWA7-6XSLBASU-V|U|6|<5YRBSVZ M5
M5^2XC^Y&.>^>GE0356AIBZ|B|AW|KW00U^P0|8KNV MH^YU7S W|J^V^>TJW|K|N
M>+T74?4.F(WULBGW7N-RL-UQBMP83-53T?FM@?WSS-19^CJAK455#EJZ+5 M|HJ9EI9;W7ND)1?RQQ.P^D^W+6|_Y+WSUMD3L7H#J3L^<
^NSN?T^M-H-JB^W^*/TSU;T>S.C;O|W:6^O^WHCM&9;#3T|T^UK-Z|U.PGV2#>*>MV#M_9W>N.VY.MOKKH|YM=3|5VXFRX|UA|J4GS-
S^SYI=D|>@?E^K;O7W|C| M5Q|%M;4V0I?2%PFEDJ3&(|#|KW00?(3X^+M|V)DM@|B|W^W% E-W&553X/X+<^;3%
M.B|R|HJ5Z^H|U|H^O^P^V^V-UO^T^TNR^%>@-L+1;QW7;&P&+V|M|K|T.SLW+M2Y|N|P-N;0|19VM^?O.AR&2^KY^*GK^>HK67(R5B+
|KWN2|2GQ;MV^>CZ^J^CWM79OSMU^VAA^QL^7;|J|2|DNLODS;W^X^?N2<MY5XC/4DS|DK;&8HS^#W|K|W|?MO^
|N^8NPNLQ>G-MM|GYUM|J7Y2|^3AK MLU0T^V|LKN;39-KLAL7J^>KW15O^M_8^S_L083;>^-."HMO|>|L;U|SO|M|K|W3ELOX.9S;&|^L-
X^OC^>9^K3Y_>YQ8^IZAVS219W_)D>W^2;CV56U ME%712TF^VK^V+G3C^F|16L;BE 5)4&EZIV3^47CSA^O<#5^+
MOO^MO SFT^O-C|7L|CXY|U|TVR<T_P|Y8|N|K2794N6Z;R?|U;Y^K|T^AW14
M4H%1O#8R@6ODO1O#W|KW2Y^P#^RV+CM^P|NYV|H|E|E|D|C3^(<5?)>|>O MV|PK8+OK;O?&5RF7HZ/-KX/^-/G.5N
/123^/CV7N%UMG<=05LEJ55593A ME|U|H|Z70^2^YEMMU6%W7WKVMWVE9H3CZ^>^C;+
M|H3V3M4Y5)DLEF30?+U3^2H^8X^X?>Z2GR<^M#G;#K^CK.SM|>R- M9AJ=
|T;|QO7^X^-N;MV9NC9\$^WMOL\$9F^L U|H|?NN;LQ->ME-^BZ|T|^* RHMV38.3V%>+D>)|SRGPVZ^&% NY;WS-UFEX<O-CYV
M^F^P-|MA@65/MF3?&6<3CK^X>O M^W^S^P|H|H|NY-T|N|N;C-FL5|H^VWN|875_?NV N;W9LS%;XPVU^;CPV1R55;D;
Y^M|KW4G'_|?796^>V-D;P^O|MHG;K|B|O|LGMH9HYVM|^T5?B^KYC>Y^M^H^UZ^-^>P^C-19#5KU;M74VP-
J2W%LS^<-DTM/C-MY<6- D-KU 6^SH^P4N73Q^E^NT- & BEFJY1MO>ZL^@0NS C^TOLOH 8SMN M4V1^
U_%3.XO9U|HBDH^*KC?>X^*|LR^?>{|W#D|YUZA4|^N>:DI^>M:0I2F4K^ONO^+42RX>K.GFZZ?&W<H
M^6Z|U|WQV^#|B|FX_?%|D|U|?|B|C|K|L#|F|T|V|M39U3E^%P|UF6B^W7NLM3_'"M|MKY^|;7-65^2WRWRW9G4-Z^#N7K^ONM|>V>U-CT^V^?D-AR;
3A|3K2EZJW0% MM+ZT;7|@P^Y^C;UV3.MGIU>XUBKY;%S&L7OW7N@NS^|H|G|<5|BR-S?Z4;O9>=Z|V=|
M^ATC>66Q.H^P;EM;#91|YK|D|CLWKK^@Y?;6P>FK|JZ^HK9CQ;Q9O>MZ&#^&C/|S;^VXNG;C/|O?G;N.ZLQ.7V|@-
^|V;L^G+L#86U.FY;C/N MC9^2>D;49#Kk;R3Y&&3^U|D|J^S|B4SLZ>Z|T^OO|Z|P?Q^ CQU3T;@H M^>B_3QV/RU|59>OHZ>Q|
M|XO(85^4F>Y^NC^B|55;J|5^J|&#K^Z^T^@N^@?AU9)-.-M+^|@|CC MZUZNJ.CNL-OK;#15^W.13^5Y>3^92^X M6@|B6&&G53|KW7^YV-
|P#D%V^>E.K7|H|P|R|B56U=KUE?N^#^ZM C>W-@8KNC>>ZGR2>IQVY^4;TMO|9.T N=9;AS&I M^C^#8UY;U7ULL;E?4&J7W7NB
|2>^7%CLST^P N|9SL3)W^0.S.H29 M7578W?&^|H#8^R|CS478V|MH8+|O|&SK_P|^N|NY|G-A-A;@W|B^H^JZ>%|L^?S0R3809
M^9|^4.4^E^N7|ZB+|L|D3M;9>^2W7N^AWZ|Z#VOT#MNKV @-U|H|J^@^M-B6^Y.R-S|H^YR+AJ%;7@-5|GW365-^U|A^?H|B1-DD>6|HG.M3/|HK
MW63N_H;G?>#L^H|^MSN|L)UMVALSM_S|^WS-NS2;RV^D^XKM>3.R-|U|H^V M^H|C;62AD_R|90D-0|H|H|H|H|?@>H^WSN_L
^XG;^9R-FY<L^>S M^U|L^KW=WR+P66V_W|N^WKS)F2S;=S|Z7CQM7G.F/004LE?4F3W7 MNC+2|8;H|G|J_K|J3;E7GJ;W6-SMO;SVS4;HS 3N+
<Y|M^7%TV%PD.7SU>MNS:>2XRCBB-J|H|HURNA^9S|K^W06U2%+JGOK=S|W|O6726.W%>^LNY>GX
MZW9& P#-R%RG7W-%M^GWIM<5|M|45-N^E^ZVM05E\$M6DJT-93B5;RPN MO-%|RG^KOXR9W55N^S>0|K|R;|8?^|JW;^Y8^Z-
|87>VP;XGU.Y|JWHK>W7F M^MU^%W-L_L_>=O^*RRY^D|JEK G_\$^XZUJ|B&5XSKW|U;JNK|J|1%PW7VS MFW48;#FOJ^R>
|MU;CWUN_@+Y^|JS&&^|G^S|GW%G0H55|U|H%|X^A7T^WAV|M^O^>^WG3|@:6V^JW7^1|H|F|F|A;"PO9^6 MHRU-N&
EZQ|BVUL-W|B;+YGL0-FV^C|H|KH^LMB|H|Q|L|V|YV+UQ|L^>E^R<^MV^O^L|&|SRJY^L|H^B^RY^L^G|T@GK^N^6?W7NH>_E^W_%
/HMP2;GZ^V|H^V^W^H^5X+32^Y^4E7^5DZ4V^>2Q^O^D^W^L^C^S^S|S|U^6^SGR^RGR;H^V^G^V^G0^V^V^?@<MQ^F^W^7-E-AX^>5^+OKK#^+G(5E2|<W
^CCJ^*EK;JEA6EJ9X9>=Z;Q^+Y M^A)6-JLHE7L.C.P5N|ZAV;TV+^GMCM3^Y#;SV^VDO^<T^* #U^&(WMV1^";XQ
MG;U.YX^W73%N2HR<=6ODOW?BEG>>?QUL / 55533#| M4USLGN-^Q Z|U|W|KW70?NO>|Z|U|W|KW70?NO>|Z|U|W|KW70?NO>
M^|Z|U|W|KW70?NO>|Z|U|W|KW70?NO>|Z|U|W|KW70?NO>|Z|U|W|KW70?NO>|Z|U|W|KW70?NO>|Z|U|W|KW70?NO>|Z|U|W|KW70?NO>
J|U|Y2^<-MK9N^M;N.7%S;MSNYMO^HOV^|H|B|J^*3U|L|E2S1%KE-^>Z-^B^YFM^4|P|C^V|O^N^XU M-M;H^L^OXO^%W|N^C;
JZBEQFV<7QH|L^A^>|CL7OJNW^E^V^%O?%9XT>9;93^4U^7^R.SLKO@G|H8?>Z^G
M^?S|&8|(9L^#FN@|P^T^P|W^Y|W^67^"Y^C^<P^ZDP^79^5^Q^HOD|H|U^8V-
MG.O05^U^R^A^A^%#74IG?%YK M^F^H^4^W7NB|E_-CO^N^>W0^9T|L^WNK9/ M|H|^?A)QWYD5V3ZM^W|H^W^5?G|H9OK;^BZ^J-L
^Q^Y-|GQ0E|P^T+745)Z|KHX^|R|^Z|^T83K^>^9|L^KMF&E^V^K|U^M|D|T^XU^-/9/5D756(W^L|N|^Q>M4K|N|^G-@|W|^W-
M^?L^Z|^F|JY-H|V|C|B|L|J^Q2UM^&^Y^V^Z88^M^2Y^B_8^-Y^V^+0;F^>Z-L^H0W^M^@09|^|JX^M^"#|O^A^8M^|U^H0C|H|=^L"

M70'IG9-Q'JWHLK9-SOG9JA'G M.GM:9N+R->W84F-M/4?<-A*S:Y9ZHU@K?Y4UNOKC%-4E?#?2A'18 MCX70?#HDEOFR-
@JW2FYWA46VYUQV409C.VC@HM4>SNO12*F%*V)KX MD9JGDSHBBUHHSIQ?K.LISVCVIG-D%GKLG%-X-)=PIKR77FV(<NG&J
M"1AWGLS90?>XY)'M"5WAD?/9+(UU439*?9'T.KNZHHSR#RH4I2QU-%@H<-MG|U@.@5GB5T'OQ K<AGNO-%UI +PFTGXJ ?>=>
FU.DY@M^TMO-9 MN.VOMISUUVANJTEFYL7BPA'Y' #|N^HJ.NZO@J33R+02*?5@21S0?>MZSY3?7%5HECH<IO/Y@OWVCAIN_%
|8V)'RW7W7SUT>O?BEV 'WUM#&934 M0%Y.1@ J8ZAK-V9-2)*ZGHHX*FOC7E|ZITN#&3#M.#I:G|P?W'D- M87R-IO43#A)-
HHLAOL:G^M^ JO -2GZCISY'FPF-VYF-YI->'2'(439 MY(T:Z)ZITK -) #IG|WWSFM?W->NNZC-7QH88^YLH @L.LL-80A*#2
MJ*#L.7^XMO5V:QV>VO6P32TQ@JUY6D42IE5D6:W7N@>D-EQQAIRST?R'WU M15FZ-N 'U:U'LKKB6HH9@9NI^<79)%?7MS:G-F<C-
4@6N2O66EF^UH MOLDI^<NO->X?Y-W61:CL-8OR<IKZMH0DI?IOLHI7P-4F4D@VTA*JA ME|H#ZGFYOO'KS>S.GM^GJ^G<OUT&
R=5CHYBZJ@5 NH)O>Z,IV >0V MUU-M?JR3?F =K21*W-T|OG; J'NQ&Y-[TVY^DM:6WM7?9;MWIAMI8WL26FEED8.ONO>5UUI-G->
JXV5D...L->ZGZCICL^072 M72-6Q&SIM K:MON6B3INPLW'N:DV #NK<S:JHW 5X7S.ZIA9K(SDEA^ MH8:3W7NFIW?UW9O'LJ-UIVGV-
L>W-C#G-BMOO^VUZ?8-3ALH.K.56|ZJ MAW!N:9>>SF-W:MU^O.J:62FK(J^5H N::<1^HUH' E|8>2OWKEG|A| MBBRF^I
I^#K?V)JVI^FN8^GOA? @>W9 M-2R-FEB& LEM:'S'F @M*8ITTH M49@?>ZB) +EVUB W4W9&POD%WSUQV92R2?#M0:
SV-U?>MP?RHSVY-S-ILM3YG>XMM.L? *CWL(C'U^A(K^G&Q^N+5V^AG3LE5IOHKWIF^GNO-FLA.L MI-3-G- WUUC5P-8K|P-
YV:C%Y->U3?6OJN^DA MKH3ZOWR< M^C8&Y- Y9-N0/CQ2O^H^W9UUMX|^>U6RWS5^W?D O-3-B-5.6XLVE Y
MQ8ZWF5.&V-M^ZFFZW^M?XR8 M^N?I 906&^M^ KIR->HZHIV9W13U&V*#|H|L-7YRCW^M?LBC^RVO3H;
M^29.E^NOYPPPU-CJNH0#0TL|Q>=>Z#9WPAVWLNKN:>6.H|K|H8G? MOJW|J;JIMVQUQLK3;AA79]3M-%J3V-U+@.5@*3IS8U^AQZK
M4LE25=>ZS^O^XOS N L|H7M.2LO?FO^OT?P^Y^ @/M-UV35X^S|T| MKS*93 A^MXI-A;81 M%Q^W98N^HM7XC=?Y^COVZ;84.KC.N>B
4N3.1^W.D3M09N^RSNIY:5-U>M^R>*>FCE54HXR@8^ZITGIT?7VZMR*3 9%3W:VYB(G)G|H5.N%L K
MZ:3IG^VQKMAV^J3->O5-URU|C:OK?% 7FFXUSM|D%CDIPJ2%HKW48W M0Q?>27N-Z:B.SPO> /&3W^ILCNSOCYIM6GFZLROW^V9
A-CU>O-Z5N7CI-K7 M383^T^4K:W&T%."*2&^N|J29?'"ONO-+HXCXO^&6-Z6^O4M 2.LNJC8^H-B9+^N^W-DH8W^+W:6UNW^MHKUN-
R.OHQ5N+ 1#D^MLC3 M5.0FOXJ8CK9?>Z8^OO@3L 1.7M ^T?>"/C->ZVYCN#9-LN M|2^CXFUJ^8
9XDK.HLK^4&4PXRP^XBM2C6H^W2L P^PNO-(T?R M1.N:K:6.V9.G.Y^L|H6GZK^7W3^7Q537D^XIMR4^F:O?7^N6R&-%ZROM?
M39-EW0FECPU#)OQX^%9O ^DM4) ->ZJW+ +ZLWCGM|4^>X> .DNZ.J.M^CSUO+-%5C.MJ7NQC5H28 /C->VLC|D)J3RT|B6F
M|(1#8->ZL-16585W.C^BJTCI5:1@ "V5 J L^>?T^ZUR|ZUIWIK
MW70?NO->J ZIU|WIKW70?NO->J ZIU|WIKW70?NO->J ZIU|WIKW70?NO->J ZIU|WIKW70?NO->J
M^ZIU|WIKW70?NO->J ZIU|WIKW70?NO->J ZIU|WIKW70?NO-4H5^POOBIS M-0W9M3T-VC@-H9?>O^PGKK- QWVBT?O7-78U^8RA-
YMI5HJIMV4^Y^M^ 2968I-BGLYC@CNFFC^53&^&FEU|HOE F5F|T-VGV:GRX-L M ^X1 MWTF|XHNJA44E^O E-NO>VSA
H|H-Y?>T^Z-^J744X@W<Z^JDO6H1+ M2I-2IDF|U|Q:KK>^A.SVCOE^>7-3-FWA9CTPF2K|O9-LQR9.ECJDIWR^T MLN^+N8B^?>O5F
KZRAH|BLL^S^FD3IQU|H4^S^S' ?V|:Y- U94-#S@>W MOT^MZMH<^GM^F^9^6^W^*M|X? 8@B&+^ZIT| FH2UG<?>UNL^N^F
|25<^+QVMT?>2KBCQZ| -17R-P^YVGM @MW->@6W92T^LJDJWIZIT^52^S;NN<1UWLK1? M+ &SY14E%VIUEB>-J:8QVU^JPSWGNL
&C.OZJAWEA-J^#W^DZD-9 FIX:92JQVX?C^B-AOX> >P=K|KR&XQTS64.U^<MLAA N|
Mc.VKIML-NYX9?2>>AOT3O^*^S^*O4UM^2&^>W7NFI^* SONG*3. V M15U#^@-X-2>)!"WY5|ZVMLK#R:986^ZOW-3^W3CAEHP-
FVIBMM:@KYJA MLA@J+5% N^#&TM2:(25E+HK|KW2KR^SRW) OGKKK!?!?>)NC?>.J^XEL MLX+-N^K^3*:=:#?&S?>K|A44NV ZHPTZ<3G-
C?2P|XZ&M2MA^2IBDA^X MA2^7W7NC#?>O3N^CM#>HMZ-Z@7^L N^*FHD|DI^VUIU|
MFXS|J-54I6P>KW^S YWGB:2W4K4%IO?NO-%W# #/N%FNXZ<CZ0^0>^ MJ+^9|S&V| ^V 16:1&<^XRB-1:7J|P9O)P^VYMN5Z|:
Y5H|E-147TES M-?2P^*5^FOQW NO->^P^#%U+ ^N1.SU^A^2H VST^1^SU B^ MB6|D^Y^?2G|87589%C^W7NCK
^3M^?O7|N^U^YMZ|:R/5 MFI0NFQD&7|SR;FH9Y9XXI3O&^H^Z|T| " E8#? 9-OCSWIMC^97K|Y|U MV+^E< /U+V|E?BSOL^H|PF
P|>^RU-7U.V^#O CL-D8C^Y|8Q# MR-ZITFMC P^O?>4V7L #|>^H^:7ROWA^7U2G^PRLA^E5^V/CN#Y4
M^A|KCO^U6S|P^W^Y24D4L^4-BO41.3^D^E|U|H|D?VLT^9UGV^VWDNA.MZ^UOMG^YO->
^L.WMOH|ZB-M^17?>O^#E|S=C56EQ 62X9ZBGS>> B M^# / #AHL^60:6734PT NO-6^|5-DT^/5VS^TX^* 87%|OVW2HHJ7^47W73
M18VLA:HZRAW|L^|BVEN^SUM%G|2NOU:4TM72R1RON0UA|KW1^E "V-A M^O2WMD^9%4OO^JLG> MBI-WO1VG&
X75+^0%SD3QURS|S^NO-WZ|W|Q3-77PW-N7JG |H|E|9 Q8M KKY: M< -GL9U|FW2PXF&L^MKJP*|2U^#|KIVY^N|H %O+>
M^7-7<1^O^B^K Z8 K|C->UMJY2OVEL^?68ZSO^N^XJ2^9|A4#SE^MCLMGCS^BL 6044E.ZF:|H@H|UQ^9^<^ MAJZA^0-6V3
M^HGL5EPENFN^X3I2O- LE@>W?6I;7U- ^77TE914.F?>KDIY M|W|2Q%>Z^EVOX R|W @CAR.F^#L|Y5-?S7REW .^ .70KMC: ^DNLYVY
^JCYV^W2L^HYV3^C MP^&^WSU76T^7#^5T^Y#B?>S^SU>ZIT& 47R?>U7I^V|L^LCK->^F|JWB|
M^ANV E^OW9>^IX-8O-083IC9^>N^NY6RFU: C.NMU:IRV^VGE%>^H^2T MTEAGAJA L^(|K^W7NA3OG^RIC^9S^M|:3P->^>KK
/|O-S^0X-N7WMD^DZ^LJK?44>O M^ SVW S2U<9C.BF^N^E4SDI|MTZ>^8O4U|U.LK?G^<VLU0^DQOKI@%4M^SCUR^ZIT|> FFI
<|SW.K^Z8IRW3U^A-M-L^ CIR8S8&Z9 M74N^>^|Y|G.C^NVJ7AFT|L MW8F|/E^ GFRM^D.B MB^CYJ-34GW7NF.S^P^G^>O SXSX|U-
B^R^A^A^I^R^V^ANN^3^FOD| MNREPS508F^Y^O|Y^|ISSV^Y^>S^L^H^>@6AR|6XRNRD09?NO="D^725H
MD^H.7VC3;JMFSYW7V9U.NG:%9E:2|9WSUUV7NWJ?>^CSV2^YRAI^V.M.KI2UD*(E33^&30A8HONO-%|P7S^WVWV3E.R%Z^<?>
56U^L4W>^A^O|B-M AJ5|SWIT3O^>2>XMD/N? VIMWQV3N#>U M|L|828^LO^*9-2ZISN%>CCP^8RT^0HXRU^1%T^D^NO->^5 F8.NVY.FM|2
MS#L^K29/71W3W-OZ|T^FR-YJ^-A^*PT^TNDGR/R9N|N|)R:QW5^NK:4|9U|7-Q M|NVCWAA:,"|O|ZCWUL^N^E@R.2^>3UV7QU^+K^ZBD-
3^KW00 ^SYUH M|L^YZDZC^VVA^MX16A &^#YONK^V ZOHZBSOR/HZC?^00T3:W MK M-KP|M.G^HUKZ^"GRI|S^TRR#
|KWS^DQSG|D^NGO|A|C^T^3^|OW^<C-3 M:MW#68WK|P?T^SN^CAZ^N^A^KIG-@U^IESVKN^#X4U^90U^*TL@J856>^E(I
MUH^"OIGEW|B-WZSKG^&ZM|O M+18 Q&S^+ OI^RESDS793.S^VM@>^HO M6ODP|R 5P^4^7C^W#69^>^K|2-
5B<G7|^H2^W7NEK ^#>N^N^>C^AWAV1 MT?%>@3V%B+A9C: V-^3 4FZMRX?E:G|D-O|2WE7IN^09O50%J6.GA MJ^"L^T
4^>3^ZIT7G|V7RZAEZ-WGL?>L YM^|T|^%>2^>W-WI7-J|L M^D|HUEM^K^&VAO ^73^Q-O-B^Y^V^4-DX|2)G77^Y^HXFD.0K95CBF|U|H
MC^&3LKM3^>#N:4|6S-%N3L^C^MLC-F^W9G:B.-V^ZS^0^VWUGO^5^M:4P4V1SG7V^VM2T^G>^F|&^4H| &?)>ZIU^#
HUIH(N^NY*7H|H|#M.HO M55N^JVGM^HJ-OI5HS|J.G03>><6Y3L2S14^7UDN8WKNZOHL72^%1.YJ^*M
M^|O^T^ZHU2Z_R|J^O "SOYI^O^PUL^22.OX^462?<S^4V|F^H^U^7^M9WJ2Z^5GMU^@M^Y^D|&G^AW
M5 LG^55Q^5SDJJV^5MFCVUGO M^FXMET|MU^GNS^Q&^>V-O^GZ78F?Z.K.P^N^I^B^?|(2-86-P>=>Z)^0?G?WUIS8NL^?MCK^DW4
7M3<^WHL^CMK|AY&XO^HOL7MS M8C4V^C|G6K|T^2HH-BUF?F|3P7QO@R^X^E|83^9^>V^AW7NHV.F|QY^GJ-7>^&^<^J^ES4 5L^-K|YV
MC|3P5|0-87^GK<^C^E02EZMI>^KAF3W7NJ@|S2S^H|MOH|YF BS1 #|>OPV^6^? 7^W O-JVZ?^E4FTMV^K|H|MV?L2|4|H^|
MVG|FZ>2XYM|E|D:O&4V1^J^12SXXKGW7NASWOW^D-RH L^|L^C9.ZOCCN^+
MY^YJ^<6V^MV469?87^O5N^&7R^|O^&9KIM85N^@V^>W|5I^UIHW8N^@DHL-MK@Y:BGEEI
4Y?>Z.F.P^9^68^CH|UO^460VKT^W L^X^W^<^Y^&H^W|^M^P|V^Q^R^Z^&H|^H|^L|^T^C^&L|S|2CKMR4^<Z^S53LV^AD4M.N^&SCOV^MZ|7|U|
MH: ^SOD-N|L^?L^P^W^O2P6<UUF^U^W:GZ^MNCO> ZHRK.B-LIO9:4Y3 M(X^49?H#Y ^N^VSY|J0L|SD|E|7|H^U^|D<^HKW02XG^8OJ
R^4Z^>7Q^M^V N^MON^X C^Y>3ZAVOWO^E|O|P|X|U^C|SV^M|^H^SFP^H|H^5^6D|E^D^O^Q5^F^Z^O^V^<N^% M|>Z E^Y^P|M:ROPX|E
|D^Z^ZMXV^R^X^I^N^?E^W^?38^C^W^A^4^Z^3^U^565V^L^M^O^00^FZ^|UN0H^|OK^|DS^M^+^#0^)"%9T5B5^NO^?>OW7NO->ZIHUI
M^K^WOW7NO->ZIHUI^KWOW7NO->ZIHUI^KWOW7NO->ZIHUI^KWOW7NO->ZIHUI^KWOW7NO->ZIHUI^KWOW7NO->ZIHUI
HUIHAR^R^N^KJ^?>O2^>D|H^M^P^H8^2N7Y+^GV ACN|F3P>^>CY7MD^KM^CX.BS6S.E^B^S^&KLACQ^Y^C| MCK^LSP|H#%

MW+68.C#C*ZF@R(EBI*OR>ZIU87 *F:OF+OFTTJZ MIU7I+CDZY3G:AND/DOL-LY#G/F?RIM@-EXO*8JK*XGO7% (J7K+KI
M)JISW+O*YNE:AST6.H8H0S>W5OT?EY15FHHIC%#I4ZIT8G6UN#P2DU1F MZCL N03(4-2)IMNO/C @L+EFFW-4V-VNTVO-2A.OA;
-JM/68)S8*#K?S M08G.Y#LUXC20V7U+4PJWEJUIS?27LRJZDDJ0VSMH.H/FFPO.AKG?D
M> WEML:3S?SODYW14I0G?Y?H L7-5#E.WNZVYICL MX25VN*AM13-R55 M4?2EIP->Z#6YT-44WC?FYIWL M.K?2?G34?R-WJW:ALYLSK *?
(-MIN/K#?Y)5A0G07? "SU-N391 @PW< M4W L3D&KVA#NVMAM+A+US9.09@&DB4HUIHP? M?YA?&W=N4/AN.SMT
M (KK&J F0IBS &W)S/MD5%G 1? 1 0D1 UUCG P9H1 Y1 <-EYE?2K?Z MZP-AGE <-FGRS3X?C%TZS-ZITR&X#H-2V LJI F-9GXU>
MZ3&&Z40N R 5'9 POP ZISF/ESD WXX?GR47JYMMWJ?C?Y,W>79->L@ZJM 5->A?J?LOI M7=>6Z8R77NYI@R93?7IDOTNI?>
HKKI160OXYXJ8M75%34Z>ZIT>7?OM3 M'R'RU:%LH O:SO*O?XO & -1-2:9ZB3.K-5?XSI -HR-%E-S87.4R&Δ
MFI4V4+NJNK'E/OJ6258?>Z4GP)ΔW;?>WR7&)WAH FYG#4R MPZNI 110W;T1-GLAW/MOO#(-YVW7="P" CIOVOU;M7JB4U5M+NN45E*;
MN>CN1A)EZΔO ZIT.W?59DMB?S.OCSV.CV SUE#77Δ- 7FT-RYR-HΔNO M)SY L J2KO%90R JGJ5P-VMV@-2PY7S1 P-R#;
5ZHWOB>KIV O %M -SWKN+MH>O66 M54V5NS:V V3E.KZ5FRM?&LUT-3JKW08XCNKY%!!OIF MI?Δ 1-VM) *SI ' O;
<E23'8- 67-NX-BIL?2?>3ICZFS %CN/OJ MB: ZRVSUNNK0@FHHWJLY3#0)254 SONO & 4OFLW1-GIT'X?M?>N:HP& Δ
M@% T5TW13M3IS3AWOVM5M2-9TTN7W V1FLC156. N4 M3OU3? TJ5 NO -JZCW9VMOOM -M?JETARS1 WHHVS10FS
MY5MOXO-T3YKJHMM-KEE+TKAM33U4U7INC%HDMA%Y4 M3? NO-7 MRU-W?/B WIIHJ ME? 1#%/S31-%8%WIKTS?7OS:(LST+O(?))S/ #
IMJKKLKB. >INT MFANK N:JLJW3W->SJWVGN" /065ZPW9L&R #V1KL)%06RTOXOΔH*V2S3 M-ZIU673 " IV T5@
O5LYACHNR AI /7?>ΔΔPASLWT O3Y8I (#F M-Z7FZP7ACCJA:ΔH D-BLYN-N&PLS)(LY4.D:8)D%ISG?W7NARI4@ Δ=MC-NUU:Δ?REV#O#;
NWΔJWLOP? -IDCZ?ITΔ? >B3MW>VJ/SK.MUIM MGIYC&-XY43;GS?I,SM?;> #B? %KM&SJUH9?RM-WIZIP?>ZGZDK>SN5I
MHJY76E) >THOH?>APYZH6IX-O;&WEM7>+L?29DNT88 LXS?K7?JO M54T5S-2ZIS55%3+4 ZIUW -Δ1-O4?R:ZPHMAH6PVI17 T5V-PNO>SM
MT.W4M:JYAD MY8?>ZUS-F-N-O?KXS:TW?6 J?GR47FQYV&VXMMI;7WU31Δ 1BZZW M7MSX0...&0W#U416X-ERFO)@:CIYAIY?#<
<=>ID):RI-LD.D&SD4OT3)SK5P4S 4. ?>ZZ>S-ZΔTGMG ?K 4DΔIVΔ MIAIS-BV?LW'K'YC->ZQI"ZMR6V<-N7KGLG8/7U7DI@-
6T-7MWΔ 0->Z)0YOO MOVOCZ OHS.R-IL (X7K'W MM-M3-WΔ VLIM:-BYGCK.DT? 6U MPGNO-1A-IRIX1A EDX?>XOD-NOK>JZ
MΔΔ+O72 3ΔV?OCKGMC9-JJLWE@U>O(I-T-IML;N?KC%U-L-OC;V>IL-EL MKJ-PE%FMNY?2N(XJ5W7NK5?GIF-T
N(-1YJ17)-H8 T'S"CD-YKLWSGL MW49JS-ZI/O<S?O2?>PN:JGK-K- >SYAY8XJ-F&ASJ2HTWUIHB ON
M6Δ06SΔ 4 3>VZWVHWYBKIVGV+L V@W5'86SΔT-KHJΔMNI+0K-I,CΔV4HZ M#(B4K-BE)@I->Z O.WL 7T?>G/O+M23
M8-L?907R3IWM3PFEZR TO9FEPN.WT->W<MC-L-OV3U07 JG"?> CO?2 M0C'CU.OOD 2 LMM'4NS-ZIU4/TH?EQU-V9 DXGJHΔ?5W-G?ASV3N#26S
MYIUJO@SIGI (M:JOWYXMBIS .OILZ3FP>9IN VZVCΔ-J BOGH-1HC GYO#44V&HRΔ3 MHT80K@C3Δ" @RXHX:EV?>Z?BMV /+
<LJNYX YC#>VU /AZKYOC-MO)MΔE-N:NASW4 2D-V)N>N@YV/PICVPS#SRVGC?N2TLX /UW9W3LM B9VΔ-S >R M2SF WKA*O!
(-KLW(ZITSW6077RZXVZC MS-)ΔL-1T%V'M JSY48KY)SW07->@3H@W1WOC S-7400KYOVU6T60: L'M<&SZ& K7808NΔ /-19PT&Δ YEDO
M2W8C-O26?W"NY-3WO?Z9/S EYV ?JM MES9R IDFH0?>ZHLONO 67 SHMXCXY AIF)W-TAY>S-I MHHNG9-U2JD
MPVQ? >Δ; &XL AM@Y7ID;OV1086GDCSISV D<EZ MI PP F-O?X14/BQW4P L'K+X->SΔ5M!2RWR5V />3N;KOV0+10IG
M7829E (%3-ΔVZK<DJL"/6T)4+5=4(A?>ZSS=9) />RZLNMW4VIM?>I&S
MD>J*8H L-F0520C322TONO 6H S9 A PIC -Y0X3H2S1O@O-SX'6 M-EYE CIG'YUL23V%W/MO-5VY#MK.LP%D:J8R:#&RUΔ3CXA4L;
<CCUS M'& NO-5ZS;H4SF"Δ&M9L7HOY -S8*HZG F+1A3VPI P#>FX O83M+)J04 M6UMW9+>)NZKKIRY/W8U/431<FOV SOAJHX:6'&
&@I->Z9-A M49-V M'C L J YC'9&XNF Y7 9RMVW0"J6S J P L Z TL7HMM"R- YU>
M3NΔKI7AS P"ΔP313D1H3T406HKCHEIUIJOΔS)UGNSJW9/RAONXNR.MI#O3VZ?2M;JWSJFTE/FLV3VS-1930ΔX*:MSV?SE
ISS-ST?F2 GKZ' MP .RO1" ΔNO -#ΔM/EIF Z-1OG?> >Y5@OF EIL-K(ZIT M-A-E-13-S ICH3JNOZRR04R-VCMNLOVX1AJYBDHZ
4HUJKWOW7NO->ZHUIJKWOW7NO->Z MHHUJKWOW7NO->ZHUIJKWOW7NO->ZHUIJKWOW7NO->ZHUIJKWOW7NO->Z
HUJKWOW7NO->Z22?#:"H-G<K3A.RDIYBLM62V*8BGRDN M.O0I2NR:2?2U54D.U2 SIO F41@%6C|ZITFM6S/409&U-FIL)4FT OI
M7WOB<9V/LK>>)PU(AWC XNXCRV:W7CJN2B@K5ESF?G@E.S)G0JYVAKW2 MOH-LRQ@88W;
V#OXCKZ@OBAO 12"/9?G EKD@IXJ 26TLK1S3#R2 BK MS@D->ZOO-1V634ΔI...&WJ EPΔ0+XFF@PN BA7E7-SWR-ACIECHL@I
MS.3 S%D) C?DΔ->ZX2W VΔJE.5 -7.21ΔSDIS:OO#OGV&8J7-97J.H M- 'Y"-IS#%YE-BP1O?WIKW7.JVCM.O+M7.8V16-BX:*K'XVH.FU*U* P#I
M7 U Y2SEAY/ P3HJUH+OM=S;YWSOGJ KZ3; ?NXYTI"8W#MBBYM148)L IN/ΔN+Y &? X6@OL#0?%?4&Δ>?ΔP2@%ΔJMHUJ7S7ΔH
MLINW:F@DR%INO<S-IF:9Δ3VUFY-O#RE-L 0)N"XCΔ2BH:J@E@IΔ M34 12.9...FDCCW7NDV Y- FUIJZJW(NH)9M:CX P" S14 QMRGHL
MUU-09C FOWUSDWCC P-SS1D?2EYIN?TITFDI0#4U0GUL@GW7NAHE MQ6:RTNRLV
O&3FQ@-IP2EHZ?MEOXHXMS16*OXY"ILQI1-X676JKR0H MUJ LMO SAM?38;46:52LR"080'&ERTOG:LCJJO8X%72?W1 ΔXT?+9R|W
N2IK?2479HJ-HU=ΔDIKIRO MGWIK;N-L5-3GL039"&FV NOSY&FFJJS#SI0-%#64Z?>Z&B&&GABIXH
MXU(TAA@418X988U"10IH)? %50'18->Z9X L-R1-38-EP@ZSΔI M:5-4F#O@ #CJ5J"K@K&J.R G6F@:KAKYTE*J(ILT@:X-KΔZITIS10302P5
MS<4M-Δ%)#B4)Z%)8V8W?C)>XR0P(LIP)?NO-H&P(PU?)OSTBO: M8'G"CD<0 %&JPS>(DI #52*#8K(PΔC& NO-9)-BZJ#)XEZ"HILOX: Δ
MXYV?#)A: ""MΔHT-JHX(T23LUT4 Z02NO-W@F-OT->ΔK MSR@-U7301#4 2% %1743VYI. &HD194TN->@#0C2W7N@K"2E TV3;VJZ
MOH: EJ)Z6FFGH99)Z>6"2:CGLV: M26:ED=2VΔ)2SO&S(O3&I">"HUIJ3HUIHO6 OD TGUSNW<60<JG OEI Z;
M V72-BYVQ18 -SLH G8FLJZ GOFYVWXSXKQ: YZS: MIEZG55:4*5'1U>M M%424T4JAS1 ZIT.SW:SYVMMW?RJB-UJ-W2AL:N:Y<609#9W"06
MEAKL'E<74H#54E72RH;J3<S?GWIKW3#N?2FVJL5S:7. FFK VJ-ZVUR# ML'9C>1VQF WOT 313;RIMJTU26I P.)B)S35U;DIXU+04 3'4S2)%CGW
M7N@Z?A.U.TOGMMJ9#9WAV C-OH5&L 19121965 S.GDIL AEX<52T54ES VXUUIHVS*KJIR JNC 4E8E8ZA ME P022NO-%G'3F?ZEP&
I-N (KMZ7?D Δ) 0W-WICWVSYIΔHYJ8&ZIF;B MR.2V?LZ&JR&JL?IL-N8V;2GJ(I3U4LICU(LD?NO-&0HZNFR 25D)EH
MUU 3UE+ EFZ:GJTGIVD?O&X8'WIKW16.Z?FET/T4U4W9LW9CY/CIT- MAODV3V4)1#NS10 S1AWIN?="F' ΔQ55 >2H3#R/W=0Δ>6CCI '4" "
MLNO="WVWUM<J KW3V2590"PE7M.CRF0RUFNFNHWEN3)2PEI W.M O1 2D8Z 9?4RU%0T8AICF:25D168-ZIT 7OW7NOS@@@BX
4VYVH9?ZIMUJMKW70?NO-U:UWMMAMVLSOΔVΔ161-KYWIO+SNCU-MR?ΔFIRU
MHT5>ΔBKU6319RNWJXX'LO'OC@K>HS99?SS ZITFMH@>>U-RH3JAW M2ΔW#ELXNV-HTS65W5N%L503UPPFVLO54.&
ISV4@ICGA66-U4NH.H>ZIMTAΔUNIMG-ΔH396 %WHI;R-9@U74R V-HOZYS 4M#%6R;>SVYV/GL)DV3BMNI? MPV.ACH;B-B:2GO>OΔHPL5
4T549#&R'5%50HUUHXUΔAΔHX -MFS?18WIKW04-PIQ:ZSVOIVH?EYFSLCLVU9U-UM'4NSKZ7<78
MULHS 2AJLACH+ΔIN?Δ>RHS:2I3RΔ32UKW7NA7#H(X) #J<<<<D?X M->ZXX(CLJZJ.T31)5%6C8HL@5P"2C& PPIYL0?SHUJKMFS+;F5;
L%&H@7 M9C95% JSZ#Δ >>ZOR:2M24YF@R AKOL'S#HUT DJYK 4 M05"PUK?W7N65H1@JN&SΔ GY.OJ'6IGJZ+IFPN JZC;
&SR.RJBY O?NO-HL@J28CSU&O:Δ5W1%6SX'Δ39&CB MR&@OL-ID9LHIO.M3DHJ"GJ(Y)F450SCJS6#GW7N15;D=>Z8-K-G<=<
MWSH/KL WUM- YMXΔ-1D -WHEH?EIJR P2:G7N6RUV>3.7- H-X8'HK OΔM O.77S.O@CKS)MZN.SM)XZHS-SUNJKW0CI-929&
DI?H*RDJ8EJFJJEJ86+HJJB?U-1BKJ002#HJHE@WAM'1BW44V M-N5S&TY:N#4T&ODL6V9J)9?Z<SD-4R8-6B2GD:5.DOF(O:UCHUJ#>
MO>OEPLN MI:7V504?O->YV DL'2M24YF@R AKOL'S#HUT DJYK 4 M05"PUK?W7N65H1@JN&SΔ GY.OJ'6IGJZ+IFPN JZC;
6 HZS(44 MHNMAFFP>4666 K533O1OLS.%ΔD>ZIT" ?J?7I W'G'NG91Δ S20-2WID M ΔV'M'G'Y'WB-OTΔTOBXZFK HS5J.U%HEIQUDY0BR8I
/E: FATΔZEBG:W7N MΔL072S@GRTN X-5AU &DC&M.SM355 K'W7N4PR80.WΔ7D Y
MGLICL)A.HU&IRN8R)38W%XS'FD33U5-D.462PTE%ITT?%Y9'55ΔSD@HW MKW43.6YIM.SP6.W3L<#W9MC TPK-NΔ66H;
(@L0L5M7E2BZJ0I3?ZD@B'OW7NBSWJKW70?NO->ZIZUIWJKW70?NO->ZIZUIWJKW70?NO->ZIZUIWJKW70?NO
MO->ZIZUIWJKW70?NO->ZIZUIWJKW70?NO->ZIZUIWJKW70?NO->ZIZUIWJKW70?NO->ZIZUIWJKW70?NO->ZIZUIWJKW70?NO->ZIZUIWJKW70?NO

MIXZPZITVUTCK&8-YZLS 66 TRSBJ%&8-JCFJ9ITL?NO-(S"U"NOY)W MZ?OIH4WF5UMXR-0I@ISZFO^#(H^6)L MKTS-S-
YXK-NTE;M0C(46-J8)?%4040-D"U"NO-R0WS(C-RIF 1?>PKDZ8HFI)VCG-MRIVZ?MSZGL%#RY"
/KMW)MRH)%HL-6XR.DGHJ0.15%33.48JX%=>ZIG(W)B.ON&%IV33"0:GJ.6*M<30>ZIT?RH^0&>A&B;SZIHNTGIE^160 MNDIP+6:XO^R?
F8-Y(W/D)W42H@KW74M3@CXS%R.L3M(0IXH)ZITI MSKYSNIVM<67-V%P2F3R& -F/TO67>65Z.FYVSWOVI?N.A9M-
M-RG80OYZ9I-Z-IL3&8 M53.W(0PIY&R<+VWKO.BZ(GZHWOC%:"VCMM#Y8) XCL09.JRZ0YS&
M:ZP@Y-6YH?TE9%19AM7B.H-&"HFKZ07LUH MB2S70.102>ZHPZ71W.M
M:3T)7-5?NVIP:Z8AQ772AW=J938ZJRS^L.WMD3GZRG.WLEDV348^Y M&846.EE^H#>ZJUCIOYK.0FY.FS4.SGN.#TJQ.O.L3JW190.->.VAVM2YO
MKS-7.2S6W-SOTPA^S.LKJ07AS.2DR2TL#4Y&GJDKHKW43+ S.M8-0YK^4\$PKINOL
LJXG(T)DXC?NZ0.NARIE.>508FNIY40+5.2C)JI4?ORW^EFO.MDI3TIL4.571FWJZ.PA^J*"J.K380<6I.SMOWKG0^*HYEDV4?MZDM ^K0
M:GR76.GIZT-VIHWYO-96.W.MAM J-<MSJW15?5.EMOS.VOVMF*:GOLJ?76F/577 MS&T.EU.0K9MISZM##4B).N
HDJ124WNO-5%S'SZW3WOM.K>74M710S^MR/F-T?U.NCJ3!-DXN->F3.L2.R1YJ9)5-165)8^YG.MEIHHSZSU>-B142&(P64SG9.V)N6JR&:
ASU?2.V.68X.DIF .161A5&G.MNO-81^S^X^MN3&P-0JGPN.G"TO4T)K.CUSAM.TVNCX.Y.2S142?X^ED
M79ASWUGX^A0H^8C0JLM1-BWNO-"O.LIYH.1S^70IT^S.HV%V.MAM.FIPZ4R0%UCM/L.GH/CCOG?&WLIN3-%IM>%3H3)R.U/ND.%+
(9914)MUIAZITB^MOYIT<LXIBZBDA>6<G*CHK&-NOA17DETCGLUO.J.H9/SRU.V30)I.H.RO^7D.8<.(O.MST-
VW^62GIDTAS=3JKW2?I?F37JOW=HKJ.MCCTOSJH^6.W3LGM^&MOR.WJW%?&NN^0)
[PLL-T<6.GDP<34%0"LPF13R1R5JHDA->ZK^ZY>M7>6A^&V%0@N1YU&K.P17UM.H.B-JL^3UII-GI0J6Z7GDZD7>6WEF^
ML2?V7JHL2)CLC%Y&^#D7.7HZN.FJ^RBKSEA^NO=1WO.7R.RANXFC^>M.PH-70V^F.I.VOW3W-MW)X^&H^ENKAH.UOG^G>YJ2-
NHS^TZHF!*N.MSE9FXLE.2SR8):=YX=>Z.POE9TLH6=&4U1T5M.EH2.36PURY3INR.M^JH-??>RIV^KJIS-B:6V/C0@PMHUNV42S^N0H9
V4H/CYZN.W-CIU.MIHR.R91<IRZYH1<AS.FMM-SI@H^HO=>@3IE.BW:&G^K^H7 *O^92##8)1440NO-1T^ZCWOXOYLUK0T3WS
M1V^H^EY^A.R.NJH^FHJ.JA^UZ8CMO:GHWJ^2R&-CYO^XYZ(V)"BG.MHZG&5OCJ5@DJ/>Z>Y.F/FNK?E%UWZ+
MMG^JESLAEIZUCBIO^V2T.JA.JG2>HJ^M.Z8^L.Y.CO.IXTO06IMISUGO-W2U.VOEMO:V-NC.8-30GZ^FCH04X
M:7^X@Y2;+J^PHHKWIT.O.E95I8^>6^6T.OO)ORT.P=7A.UGG-S^MMN^OH.K6@SXU)=JEIJ*IL95U(HO)AR?E9O
M:AZH.V77KS=-TWNPK ^7R9H^X ^8C.FW>Y^10396V-DIB0AZIC.ML/KK15DU0UM&FP-O.S*LW/28#^X/S:#CZS)R.P8I.S/V57Y
M9FY/GKYL6P+OKKW2ASORO^D.O&AZMWGV479U@^K^180L.P^N^TXK^Y-MMRCW)N^C8OR-10Z^S^9M90.10W)@2.4^H.NJ-IDV^K+
HIZH^W^GEITY3^X^Z&M^JX^776429<N105YK^925^ANKEI^1W7NDIN#87^KL6CX^90341^S
MZH^MXZCH^EWO^JVLVZO<103KS^YS.NZH:6VZMKJ1-OIE-SIG8^SF0W2)IL^ON#ZHO.M%:6UE/B.JIX^CEKZRNOFIR.N.KMT^AEOE
002FK42AZITGOZ^5&W8W.MR^JX^776429<N105YK^925^ANKEI^1W7NDIN#87^KL6CX^90341^S
/DOS&^#A/ULMTU8LIVZ<LIM^LJ<MKN-1KFIHUSM37.RD2ESIXZ-NH9WBD=>ZDIH^5%#NFLZH^A^WOB/L^M790PCYN-/IHW.N^<
M^DM^J^Y^H^9C%IG8^NK^1^V^U^%N7%KD.M^6D6MF449EIV%FIUKAD.YG-NSY%OIN^T7OFO.4<=U^149KL^P9^K
M4M^R^CIV^MLRIVH^OK&BWILC>W^DUV3^#NSJ9GOTS)3R5^5<=U^M>Z7H=LK^W^4^#IN^TW^M^F23YS:"SS^G^K^R^T^75S^A^A^OLR=3
M4U^U^=ANX+G^1KDDFFK415.%13^YH^Z^H^A^ZIT6(87RR^2&7J)S43V.ML^ID-U2^CY^17^KY^GF^K^OP17W7WQ3W-SS&
TNHS^140^00S6^1W9KC233.M5451H^%G^08YGB6.^1W2N<^<^<^VT35.MY4G29C9ISY^17V3D481^9J.JDSN.J6MSRIJ0^2LO^NO^C^E3W
M:>R^L^2^C^S^G^R^C.^2^V^Z=>V^I^G?+J^8D-B=M^V^YT^A^X%UJN8S=49K9.M=LXRLF:K+3T>9J^J.O.&160K9#5)JKW15-T^S(O^3F^NH-
H^USODIV-UO&6@W-C.O^9SKTOWAM7KULKMI.MH4H.FLZ3UM0Z9S14IUIH2-R2^I^J4^O^N^H^P^Z^F^H^7BOY@OOB.NIMR^N^Z
M^S^&H.N^N^KAKZ^6^:JA#RE^W7NF.MGJ?2R4^0NZNEO17=."A^SCL^2^KZOW^FC2^F^J^@J=6
MR.4<.1W^E^L^3^K^RYZ&D3(RRT)C)G)9^AGIULP.Y2^H^L^Y88?O.F30.MHIM7K.MOJW#R.V^9L3N&H^=T7B^DI^6YFJ.CFSF^1^0^V^1^S^L^V^E^E
M7KLJ513M44T)??>ZKHUIKWOW7NO=>ZHUIKWOW7NO=>ZHUIK MWOW7NO=>ZHUIKWOW7NO=>ZHUIKWOW7NO=>Z
HUUKWOW7NO=>M.ZHIUUKWOW7NO=>Z7FO@OUL^GROSSSE^V^KVU?^800A^W^2^H^I-6.M4V6-B-(H0#^26VJ7<-&
V^1^8C)XFRCJ(OJLH)2^LDC-BJX^JZO^MZ.M.A^3K6K3L6L9W:GR20255)U4.PV^1%V4KUEV.OKK^K%^5.^16WOM^
M#OP5G8^9MC.N2^MRT)SE^AZHR^HAR0^KW7NG^H.XJ2^?..63W7NDU" "W/CW4.D>HNC^N4.RLGV^MU^Y^UAMV^D
M7V0LC...)=F6EWCF:VFMH93.FZLTVSRE.78EMO^4%(Z2E^VNO.MM9-1Z.SF^H9VYO-Q.M5%08W1L%-H.GW^E^O.G)AGV^CO554
M=C)@07KW:1NS?@I94214H23E%M+ZJLR-#<^T23M^JW^2UGL^SN^L^I^2EUCIBT^VZIT^H.E^2&#S8PV^H^2N^I^L^I
M:ZVLLVIGRW^Z.EWAT7M^OK^I^P^Z-MON.TNO^O^I^H6WIL:2W=W%B.U.I^EZR^GKV^Z%J.NI^#^HJZI.XF^4U2
M:ZFC^8IRO^ZIT7.RI^#L.^RWJEP2^1.^JSY^R<^>^#DIE.F(47)^W
M:ZYFC^BL^13V^UM7A^H^18F4J6^6D6.SJUI^M^H^HMLUOQ.FGW^24INQ&M&M^M^GJK.NHJZ466PV4W
U3U7NKI?>|P?HLMHBR7F9J.105%CB1T0.<746^#W.VI^UOW)D,1NR/,178#?.VIMFBR./3954=-P^6.M^I^10F
^10B)E3/75.X^DPE<3^405<V^4SZB.66.0^W7NJV.DK+77.^5W1BNB.MYMP^1A0.F0@104V^06.^1N^N=LI^MGB^I^1^N^Y
M#H9>=/O^KG.11^1SU7F^HBOE3L/8^9V76X.GJUIB6^X3^U3P)X(X(+I^Y?M=>BRP-RPOCW^U
M^K4^7RBCJMA|KRF|NK>UB5Y1-S5-CAN7M.S^H^VUN3#-M^1EUNZ+G.XG.F.VCOO.8<8N<55^D<D)HLBE.6U#W7NGS76M7ES
M4G)920RE0.V>+Q00^2)U/W=-I^>.\CG.R9^NVL102+1Z97E6T/8NS>Z.R.M.C1A|3|4W1U.B^J|S9#96^I^BPV^VUMK=-7>#H
^3BE#11^EVB180)2.^*X.MU^I^15.R^1OCG5553.8^SHH^CV^KNO.FI>B^U80>V8)WMM6|S^JH^7CB^P^A7.8Y.M^O^0^/((
S^V3L^RLM^09A|J|V60^UKU^QPF^W7ND^N^4A^+VX^JUV^GM-NGU-ID^/NC19^A^R^I^P5^N^C^3^E|E^S^GR8BI-S5NW^1V^J;
4^U^1MOY^<^B^FU.M10NKK9^X^5^I27W7NA03X(^24^X^11615/9<63J2D102^VH^79V^F^I0N8<E.M^K^3^|2THR^BDVM.L^B^CBV^\\
(P.J^E^DA.MBQWSM^X.O^N^ZGVAM^G7E^D^BBO<^Y^/544L^1^221&^>=>Z8+OG.MXS=6(ZBQ5^V7I^N^>DON^f^VA44FW^1V^W;
E#N^9/1^NWD^VNR)EK.F.0=7#C16.M.8W5A88X^Y^J>LBE,,L./O2J>TE5V^LE^->.KVVW9L^N7
M91^CNV.U^LW92>RNNZ^J.BWQOC9NW=28C-#FL^UOCJ7^YO722PV^RAB^5-M^LDPD|U^H6NSOY=6I^J^NV<V^UIN^X^
EWIV^NSM^1K<4/0.M^VL7^12^22" C67866^PV^S^W5^125386>DHJ^*^89^I^3H^./=>Z.17^17XK9.M7M?/>668EI.MO^1V6&N^1QV5W-
O3)^.PGU^E>M^K^X^28K^06109127|P.M67^MG|&1^NU77-#F^5U.A1N^E9^LBI|^8P68-B0G^AW)NO^EPM->.PN^VW^I^D7?^
M7/6F^R=125>W-6Y^5M#|^+C^05LU/5030R.A1U^I)^676GX=*9K^2WK^K.M3&4J3<-08.6T*"PRFX:|f^G7U^VONM^|=D^T^66T^1KEB^>
^6F^WKN^*^RR8|C^M3^T^|11H464.(ONO.^&^F^2C^TAOOLBD|8W7L^H^SV^:|#>Y^N^UV^VOM5L^U^MD^P97K7<3U^FX4V^6;
E^V7D^1E5L^1D9<8)^*^13&4FFIC#|KWO^X^S^6K^L7.MA|R|C^B^O^1V^NSK?^/Y3^FX^X^C^L^V^1216V7<^/NI^<^>"/O^H^X^K9FUI
M^NS^4^OPM^AX^s+54^R0T4A1^2^J^7^X^?2&BRS^OLO3^W.F8B^I^P^5^V^IN9.MI^X^8^VU^C^B.7C.^V^<^f

alpha-En Corporation

FOR IMMEDIATE RELEASE

**ALPHA-EN CORPORATION ANNOUNCES AGREEMENT
FOR THE COMMERCIAL MANUFACTURE OF METALLIC LITHIUM**

Tarrytown, NY March 2, 2011 alpha-En Corporation (ALPE.PK) ("alpha-En") today announced that it has entered into an agreement with MYL Leasing, LP

“Leasing”), an entity affiliated with MXL Industries, Inc., under which Leasing agreed to take all necessary steps to prepare for, and, subject to the terms of a definitive agreement, commence, the commercial manufacture of lithium metal on behalf of alpha En under its exclusive, worldwide, perpetual license to use certain proprietary, patent pending technology to manufacture lithium metal for use in batteries and other applications.

—
“This agreement with Leasing marks the next important phase in our plan to commercialize the lithium metal manufacturing technology we licensed in February 2000,” stated Jerry Feldman, Chairman of alpha En. “Our focus will be on producing, in a novel and cost effective manner, metallic lithium for, among other applications, lithium metal batteries, pharmaceuticals, and aerospace components, worldwide markets that have been estimated at approximately \$1.0 billion.”

—
Commencing in October 2010, alpha En and Leasing conducted a series of tests in a production environment to determine if lithium metal could be consistently extracted from lithium carbonate utilizing the process licensed by alpha En. Following multiple trials and sample analysis by an independent laboratory, alpha En believes the process and associated patent claims were validated in February 2011.

—
The Opportunity

Lithium is the lightest of all metals, has a high energy density, and is used in a variety of industrial applications, including consumer electronics, chemical, pharmaceutical, and nuclear. Until recently, research had stalled on the use of lithium metal as a power source, primarily because of its instability in the presence of air and water. Today, consumers are familiar with lithium in the form of lithium ion batteries, which for decades have been used as a source of safe, energy dense power for laptops, cell phones, digital cameras, and digital music players, among other items. The safety and stability of lithium ions, however, come at a price when compared to metallic lithium. Lithium ions have a lower energy density than lithium metal, with the capacity to store just one-tenth of the energy of equivalent weight lithium metal.

With the advent of more advanced electronic products, most notably the recent introduction of battery powered automobiles, the development of lithium battery driven propulsion in the form of a lithium metal battery is generating an increasing level of interest among scientists and corporations. The lithium metal batteries reported to be under development would be lightweight, powerful (capable of producing as much as 10x the energy of lithium ion batteries), and rechargeable. By way of example, it is reported that automobiles powered by lithium ion batteries can travel up to 40 miles on a charge; a lithium metal battery could potentially extend that range to over 400 miles using a lighter, less expensive power package.

Assuming that lithium metal battery technology is perfected, the question for manufacturers, including automobile companies, remains: “Can metallic lithium be produced cost effectively and in sufficient quantities to support the introduction of products like automobiles powered by this technology?”

—
:

:

March 2, 2011

alpha-En's Process

Based on results to date, including what alpha-En believes to be the validation of the proof of process, alpha-En believes that its licensed, proprietary technology offers a number of advantages over lithium extraction techniques currently in use.

Traditionally, industrial production of lithium metal involves the electrolysis of molten salts at temperatures of 400-600 Celsius (752-1112 Fahrenheit). Maintaining these salts at high heat levels adds meaningful production costs to the process.

A well-known process exists which allows for lithium production at much lower temperatures, however that process requires large amounts of mercury which creates an unacceptable environmental risk profile. Other proposed low temperature processes also require the use of halide salts of lithium which release hazardous byproducts, such as chlorine gas, during lithium separation. Containment and handling of these hazardous byproducts adds to the manufacturing costs and increases the environmental risk profile.

The technology licensed by alpha-En allows for separation temperatures of below 100 degrees Celsius, without the use of mercury, and allows for the use of lithium carbonate as a primary feed stock. The advantages are noteworthy:

- Lower process temperatures mean lower manufacturing costs.
- Environmental risk is reduced by the absence of toxic mercury.
- Lithium carbonate can be used as the feed stock, reducing raw material and overall manufacturing costs, and eliminating the hazardous byproducts typically produced when processing halide salts of lithium.
- The metal alloy which holds the separated lithium metal can be circulated for immediate extraction, or solidified to protect and stabilize the lithium metal for later extraction. This provides a previously unattainable degree of manufacturing flexibility.

In closing, Mr. Feldman said, "We acknowledge that there are a number of much larger and more established firms in the business of manufacturing metallic lithium. Having said that, we believe that the manufacture of lithium metal in a low temperature, flexible, and environmentally friendly manner is possible using our licensed technology. Over the coming months, we will continue to advance towards product commercialization by further refining the process, improving yields, and bringing in a seasoned management team. It is early, and we have yet to produce any samples on a commercial scale, but we are excited and optimistic about the opportunities that lie ahead."

Management

alpha-En is led by Jerry Feldman, who has served as Chairman of the Board since 2008. In 1959, Mr. Feldman founded National Patent Development Corporation ("NPD"), which was devoted to searching out new inventions and assisting major corporations in licensing their technologies. He served as Chairman and CEO of NPD from August 2004 until May 2007. Among the technologies Mr. Feldman helped introduce were: soft contact lenses (1971 via Bausch & Lomb); surgical staples (via U.S. Surgical, which NPD sold to Tyco for \$3 billion in 1998); and special glass to store nuclear waste (via Duratek, which was later sold to the Carlyle Group).

=
:

alpha-En Corporation
March 2, 2011

Mr. Feldman was Chairman of Five Star Products, Inc., a paint and hardware distributor, from 1994 until March 2007, and a Director of Valera Pharmaceuticals, Inc., a specialty pharmaceutical company, from January 2005 until April 2007. Mr. Feldman is currently Chairman of GSE Systems, Inc. (NYSE Amex: GYP), a leading global provider of real-time simulation and training solutions to the power, process, manufacturing and government sectors. He is also Chairman of the New England Colleges Fund and a Trustee of Northern Westchester Hospital Foundation. He is a minority owner of MXL Industries, Inc. and Leasing.

ABOUT MXL INDUSTRIES, INC.

MXL Industries is a complete, turn-key provider of optical-quality mold design, tooling, molding, and coating of polycarbonate and acrylic parts. The company concentrates on meeting stringent optical performance requirements for a broad spectrum of customers. MXL Industries was founded in 1968 and is located in Lancaster, PA. Learn more at www.mxl-industries.com.

ABOUT ALPHA-EN CORPORATION

Utilizing an exclusive, worldwide, transferrable, perpetual license granted in February 2009, alpha-En is focused on the processing of lithium metal for use in batteries and other fields. Based on the results of a series of tests conducted by MXL Leasing LP and an independent laboratory, alpha-En believes that this licensed technology is commercially feasible, allowing for metallic lithium to be manufactured more efficiently and more inexpensively than current methods.

FORWARD-LOOKING STATEMENTS

This press release contains certain forward-looking statements, including with regard to the Company's future performance. Words such as "estimated," "believes," "expects," "projects," "may" and "future" or similar expressions are intended to identify forward-looking statements. Forward-looking statements inherently involve risks and uncertainties, including without limitation, those described in this press release and those detailed in our filings with the Securities and Exchange Commission. We do not undertake any obligation to publicly update or revise any forward-looking statements, whether as a result of new information, future events or otherwise, except as may be required under applicable securities laws.

Company Contact
Jerome J. Feldman
Chairman of the Board
alpha-En Corporation
(914) 631-5265

Investor Relations
Devin Sullivan
Senior Vice President
The Equity Group Inc.
(212) 836-9608
dsullivan@equityny.com

END PRIVACY ENHANCED MESSAGE

UNITED STATES
SECURITIES AND EXCHANGE COMMISSION
Washington, D.C. 20549

FORM 8-K

CURRENT REPORT
Pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934

Date of Report (Date of earliest event reported): February 23, 2011

alpha-En Corporation

(Exact name of registrant as specified in its charter)

<u>Delaware</u>	:	<u>001-12885</u>	:	<u>95-4622429</u>
<u>(State or other jurisdiction</u>	:	<u>(Commission</u>	:	<u>(I.R.S. Employer</u>
<u>of incorporation)</u>	=	<u>File Number)</u>	=	<u>Identification No.)</u>

120 White Plains Road
Tarrytown, New York 10591

(Address of principal executive offices, including zip code)

Registrant's telephone number, including area code: (914) 631-5265

(Former name or former address, if changed since last report)

Check the appropriate box below if the Form 8-K filing is intended to simultaneously satisfy the filing obligation of the registrant under any of the following provisions:

- Written communications pursuant to Rule 425 under the Securities Act (17 CFR 230.425)
- Soliciting material pursuant to Rule 14a-12 under the Exchange Act (17 CFR 240.14a-12)
- Pre-commencement communications pursuant to Rule 14d-2(b) under the Exchange Act (17 CFR 240.14d-2(b))
- Pre-commencement communications pursuant to Rule 13e-4(c) under the Exchange Act (17 CFR 240.13e-4(c))

:

CURRENT REPORT ON FORM 8-K

alpha-En Corporation

February 23, 2011

Item 1.01. Entry into a Material Definitive Agreement.

On March 2, 2011, alpha-En Corporation issued a press release announcing it had entered into an Option Agreement with MXL Leasing, LP to prepare for the commercial manufacture of lithium metal and, subject to the terms of a definitive agreement, commence commercial manufacturing of lithium metal. A copy of the Option Agreement is attached as Exhibit 10.1, and the press release is attached as Exhibit 99.1, to this current report on Form 8-K.

Item 3.02. Unregistered Sales of Equity Securities.

Pursuant to the Option Agreement, alpha-En issued to MXL Leasing an option to purchase 1,000,000 shares of alpha-En common stock at an exercise price of \$0.11 per share for a period of five years. The option was issued to MXL Leasing in reliance upon the exemption from registration provided by Section 4(2) of the Securities Act of 1933 and Regulation D promulgated thereunder, which exempts transactions by an issuer not involving any public offering.

Item 9.01. Financial Statements and Exhibits.

(d) Exhibits.

10.1 Option Agreement, dated as of February 23, 2011, between alpha-En Corporation and MXL Leasing, LP

99.1 Press Release of alpha-En Corporation issued on March 2, 2011.

SIGNATURES

Pursuant to the requirements of the Securities Exchange Act of 1934, the Registrant has duly caused this report to be signed on its behalf by the undersigned thereunto duly authorized.

Date: March 2, 2011

ALPHA-EN CORPORATION

By: /s/ Jerome I. Feldman

Jerome I. Feldman

Chairman of the Board

GREENBERG TRAUIG, LLP
The MetLife Building
200 Park Avenue, 15th Floor
New York, New York 10166

March 2, 2011

VIA EDGAR

U.S. Securities and Exchange Commission
100 F Street, N.E.
Washington, D.C. 20549

Re: Current Report on Form 8-K for alpha En Corporation
Commission File No. 001-12885

Dear Sirs:

On behalf of alpha-En Corporation, a Delaware corporation, we hereby submit in electronic format for filing with the U.S. Securities and Exchange Commission, pursuant to the Securities Exchange Act of 1934, as amended, and Rule 101(a)(1)(iii) of Regulation S-T, one copy of alpha-En's current report on Form 8-K, dated February 23, 2011.

The enclosed Form 8-K reports alpha-En's entry into an Option Agreement under Item 1.01 thereof, and issuance of an option to purchase common stock under Item 3.02 thereof.

Please address any comments or questions that you may have concerning the Current Report to the undersigned (tel: (212) 801-9221; fax: (212) 801-6400).

Very truly yours,

/s/ Spencer G. Feldman

Spencer G. Feldman

cc: Mr. Jerome J. Feldman

EX-10.1 2 v213217 ex10-1.htm

=
=
=

=

=

ALPHA EN CORPORATION ANNOUNCES AGREEMENT
FOR THE COMMERCIAL MANUFACTURE OF METALLIC LITHIUM

Tarrytown, NY March 2, 2011 alpha En Corporation (ALPE.PK) ("alpha En") today announced that it has entered into an agreement with MXL Leasing, LP ("Leasing") an entity affiliated with MXL Industries, Inc., under which Leasing agreed to take all necessary steps to prepare for and subject to the terms of a definitive agreement commence the commercial manufacture of lithium metal on behalf of alpha En under its exclusive worldwide perpetual license to use certain proprietary patent pending technology to manufacture lithium metal for use in batteries and other applications.

"This agreement with Leasing marks the next important phase in our plan to commercialize the lithium metal manufacturing technology we licensed in February 2000," stated Jerry Feldman, Chairman of alpha En. "Our focus will be on producing, in a novel and cost effective manner, metallic lithium for, among other applications, lithium metal batteries, pharmaceuticals, and aerospace components, worldwide markets that have been estimated at approximately \$1.0 billion."

Commencing in October 2010, alpha En and Leasing conducted a series of tests in a production environment to determine if lithium metal could be consistently extracted from lithium carbonate utilizing the process licensed by alpha En. Following multiple trials and sample analysis by an independent laboratory, alpha En believes the process and associated patent claims were validated in February 2011.

The Opportunity

Lithium is the lightest of all metals, has a high energy density, and is used in a variety of industrial applications, including consumer electronics, chemical, pharmaceutical, and nuclear. Until recently, research had stalled on the use of lithium metal as a power source, primarily because of its instability in the presence of air and water. Today, consumers are familiar with lithium in the form of lithium ion batteries, which for decades have been used as a source of safe, energy dense power for laptops, cell phones, digital cameras, and digital music players, among other items. The safety and stability of lithium ions, however, come at a price when compared to metallic lithium. Lithium ions have a lower energy density than lithium metal, with the capacity to store just one tenth of the energy of equivalent weight lithium metal.

With the advent of more advanced electronic products, most notably the recent introduction of battery powered automobiles, the development of lithium battery driven propulsion in the form of a lithium metal battery is generating an increasing level of interest among scientists and corporations. The lithium metal batteries reported to be under development would be lightweight, powerful (capable of producing as much as 10x the energy of lithium ion batteries), and rechargeable. By way of example, it is reported that automobiles powered by lithium ion batteries can travel up to 40 miles on a charge; a lithium metal battery could potentially extend that range to over 400 miles using a lighter, less expensive power package.

Assuming that lithium metal battery technology is perfected, the question for manufacturers, including automobile companies, remains: "Can metallic lithium be produced cost effectively and in sufficient quantities to support the introduction of products like automobiles powered by this technology?"

:
:
:

Alpha En's Process

Based on results to date, including what Alpha En believes to be the validation of the proof of process, Alpha En believes that its licensed, proprietary technology offers a number of advantages over lithium extraction techniques currently in use.

Traditionally, industrial production of lithium metal involves the electrolysis of molten salts at temperatures of 400-600 Celsius (752-1112 Fahrenheit). Maintaining these salts at high heat levels adds meaningful production costs to the process.

A well known process exists which allows for lithium production at much lower temperatures, however that process requires large amounts of mercury which create an unacceptable environmental risk profile. Other proposed low temperature processes also require the use of halide salts of lithium which release hazardous byproducts, such as chlorine gas, during lithium separation. Containment and handling of these hazardous byproducts adds to the manufacturing costs and increases the environmental risk profile.

The technology licensed by Alpha En allows for separation temperatures of below 100 degrees Celsius, without the use of mercury, and allows for the use of lithium carbonate as a primary feed stock. The advantages are noteworthy:

- Lower process temperatures mean lower manufacturing costs.
- Environmental risk is reduced by the absence of toxic mercury.
- Lithium carbonate can be used as the feed stock, reducing raw material and overall manufacturing costs, and eliminating the hazardous byproducts typically produced when processing halide salts of lithium.
- The metal alloy which holds the separated lithium metal can be circulated for immediate extraction, or solidified to protect and stabilize the lithium metal for later extraction. This provides a previously unattainable degree of manufacturing flexibility.

In closing, Mr. Feldman said, "We acknowledge that there are a number of much larger and more established firms in the business of manufacturing metallic lithium. Having said that, we believe that the manufacture of lithium metal in a low temperature, flexible, and environmentally friendly manner is possible using our licensed technology. Over the coming months, we will continue to advance towards product commercialization by further refining the process, improving yields, and bringing in a seasoned management team. It is early, and we have yet to produce any samples on a commercial scale, but we are excited and optimistic about the opportunities that lie ahead."

Management

Alpha En is led by Jerry Feldman, who has served as Chairman of the Board since 2008. In 1950, Mr. Feldman founded National Patent Development Corporation ("NPD"), which was devoted to searching out new inventions and assisting major corporations in licensing their technologies. He served as Chairman and CEO of NPD from August 2004 until May 2007. Among the technologies Mr. Feldman helped introduce were soft contact lenses (1971 via Bausch & Lomb), surgical staples (via U.S. Surgical, which NPD sold to Tyco for \$2 billion in 1998), and special glass to store nuclear waste (via Duwatek, which was later sold to the Carlyle Group).

==
:

Alpha En Corporation
March 2, 2011

Mr. Feldman was Chairman of Five Star Products, Inc., a paint and hardware distributor from 1994 until March 2007, and a Director of Valera Pharmaceuticals, Inc., a specialty pharmaceutical company from January 2005 until April 2007. Mr. Feldman is currently Chairman of CSF Systems, Inc. (NYSE Amex: CVD), a leading global provider of real-time simulation and training solutions to the power, process, manufacturing and government sectors. He is also Chairman of the New England Colleges Fund and a Trustee of Northern Worcester Hospital Foundation. He is a minority owner of MXL Industries, Inc. and Leasing.

ABOUT MXL INDUSTRIES, INC.

MXL Industries is a complete, turn-key provider of optical quality mold design, tooling, molding, and coating of polycarbonate and acrylic parts. The company concentrates on meeting stringent optical performance requirements for a broad spectrum of customers. MXL Industries was founded in 1968 and is located in Lancaster, PA. Learn more at www.mxlindustries.com.

ABOUT ALPHA EN CORPORATION

Utilizing an exclusive, worldwide, transferrable, perpetual license granted in February 2009, alpha En is focused on the processing of lithium metal for use in batteries and other fields. Based on the results of a series of tests conducted by MXL Leasing LP and an independent laboratory, alpha En believes that this licensed technology is commercially feasible, allowing for metallic lithium to be manufactured more efficiently and more inexpensively than current methods.

FORWARD LOOKING STATEMENTS

This press release contains certain forward-looking statements, including with regard to the Company's future performance. Words such as "estimated," "believe," "expect," "project," "may" and "future" or similar expressions are intended to identify forward-looking statements. Forward-looking statements inherently involve risks and uncertainties, including without limitation, those described in this press release and those detailed in our filings with the Securities and Exchange Commission. We do not undertake any obligation to publicly update or revise any forward-looking statements, whether as a result of new information, future events or otherwise, except as may be required under applicable securities laws.

Company Contact
Jenaro L. Feldman
Chairman of the Board
Alpha En Corporation
(014) 631-5265

Investor Relations
Devin Sullivan
Senior Vice President
The Equity Group Inc.
(712) 936-0608
dsullivan@equityny.com
