

STATEMENT ON FUSION AND ENERGY POLICY
FEBRUARY 2001

Today, our nation is urgently searching for solutions to the power shortfall in the Pacific Coast region. While the immediate problem has many contributing causes, energy supply is essentially a long-term issue. We must not only react to recurring crises but also prepare for the future. In addition to acting to ameliorate the immediate problems, we urge you to address the nation's long-term energy needs through creation and funding of a focused R&D effort to expand our future commercial energy options.

We advocate an expanded, sustained energy R&D effort to provide the United States and the world with the energy it will need for the 21st century. The focus of this effort should be to provide new economic and environmentally acceptable energy technologies as soon as practical. The options that present themselves for mid-term application include advanced technologies for improving energy end-use efficiency, cleaner burning of fossil fuels, improvements in nuclear fission technologies, and less costly and more efficient renewable energy options. For the long term, we urge an accelerated effort to develop fusion energy.

Fusion power plants, when developed, offer a number of specific advantages, including an abundant fuel supply, no air pollution and much reduced risk from hazardous radioactive materials. At present, the United States has an excellent but underfunded scientific research program on fusion. Other nations, notably Japan and the European Union, pursue both scientific research and also a focused development strategy aimed at eventual commercialization.

We urge the United States to strengthen greatly its research into the fundamental science and advanced technology of fusion energy and to prepare a strategic plan for the realization of practical fusion energy as an important element in a long-term, environmentally responsible energy development strategy.

On August 9, 1999, the Fusion Energy Task Force of the Secretary of Energy's Advisory Board (SEAB) completed and delivered its Final Report: "Realizing the Promise of Fusion Energy." This report concludes: "the threshold scientific question — namely, whether a fusion system producing sufficient net energy gain to be attractive as a commercial power source can be sustained and controlled — can and will be solved." The report also noted that U.S. funding for fusion energy research is "subcritical" at this time.

We very much appreciate your efforts to establish a responsible energy research and development policy for both the near and long term, to prevent recurrence of our present energy supply difficulties.

Attachment:
List of Signatories

[Institutional affiliations are provided for identification purposes only and do not denote institutional concurrence in this letter.]

Dr. Mohamed Abdou, Professor
University of California at Los Angeles
Los Angeles, CA

Laurence P. Altbaum, Associate Program Leader
Lawrence Livermore National Laboratory
Livermore, CA

Floyd N. Anderson, President
F.N. Anderson & Associates, Inc.
Lynchburg, VA

Dr. Charles C. Baker, Adjunct Professor
University of California at San Diego
San Diego, CA

Dr. David E. Baldwin, Senior Vice President
General Atomics
San Diego, CA

Dr. Roger O. Bangerter, Director
Virtual National Laboratory for Heavy Ion
Fusion
Berkeley, CA

Dr. William A. Barletta, Director, Accelerator
and Fusion Research Division
Lawrence Berkeley National Laboratory
Berkeley, CA

Dr. Peter Barnard, Chairman and CEO
ITER Canada
Toronto, Ontario, Canada

Dr. Paul Bellan, Professor
California Institute of Technology
Pasadena, CA

Dr. Herbert L. Berk, Professor, Department
of Physics
University of Texas at Austin
Austin, TX

Dr. Lee Berry, Research Scientist
Oak Ridge, TN

Dr. Abraham Bers, Professor
Massachusetts Institute of Technology
Cambridge, MA

Dr. Michael Billone

Argonne, IL

S. Locke Bogart, President
Energy Analysis and Systems, Inc.
San Marcos, CA

Dr. Mohamed Bourham, Professor of Nuclear
Engineering
North Carolina State University
Raleigh, NC

Dr. Robert Bourque, Lead, Superconducting
Accelerator Design
General Atomics
Los Alamos, NM

Dr. Bastiaan J. Braams
New York University
New York, NY

Dr. James D. Callen, Kerst Professor of
Engineering Physics and Physics and
Director, Center for Plasma Theory and
Computations
University of Wisconsin
Madison, WI

E. Michael Campbell, Vice President for
ICF and Lasers
General Atomics
San Diego, CA

Dr. Vincent Chan
San Diego, CA

Dr. Brett E. Chapman, Assistant Scientist
University of Wisconsin – Madison
Madison, WI

Dr. Francis F. Chen, Professor
University of California at Los Angeles
Los Angeles, CA

Dr. Edward T. Cheng, President
TSI Research, Inc.
Rancho Santa Fe, CA

Dr. John F. Clarke, Chief Scientist,
Global Technology Strategy Project
Battelle Memorial Institute
Washington, DC

Dr. Robert W. Conn, Dean and Walter Zable
Professor of Engineering
Irwin and Joan Jacobs School of Engineering
University of California at San Diego
La Jolla, CA

Ms. Joyce Cooper, Treas/Sec
Birchwood Credit Services, Inc.
Weston, FL

Dr. Donald Correll, Director, Science and
Technology Education Program
Lawrence Livermore National Laboratory
Livermore, CA

Benjamin J. Cross, Program Manager,
Strategic Planning and Integration
Westinghouse Savannah River Company
Aiken, SC

Dr. William F. Cummins, Physicist (Retired)
Lawrence Livermore National Laboratory
Fort Bragg, CA

Dr. Donald P. Dautovich, Managing Director
ITER Canada
Toronto, Ontario, Canada

Dr. Ronald C. Davidson, Professor
Princeton University
Princeton, NJ

John Davis
Manager, High Temperature Materials
The Boeing Corporation
St. Louis, MO

Dr. John M. Dawson, Professor of Physics
University of California at Los Angeles
Los Angeles, CA

Dr. Stephen O Dean, President
Fusion Power Associates
Gaithersburg, MD

Anthony R. DeMeo
Plainsboro, NJ

Dr. Thomas Dolan
Vienna, Austria

Dr. Bernard J. Eastlund, President
Eastlund Scientific Enterprises
San Diego, CA

Dr. Timothy E. Eastman, President
Plasmas International
Silver Spring, MD

Dr. Laila El-Guebaly, Senior Scientist
University of Wisconsin-Madison
Madison, WI

Dr. William R. Ellis, Chief Scientist
Raytheon Technical Services, Inc.
Lanham, MD

Dr. Max Fenstermacher, Physicist
Lawrence Livermore National Laboratory
Livermore, CA

Dr. Raymond J. Fonck, Professor of
Engineering Physics
University of Wisconsin
Madison, WI

Dr. Harold K. Forsen, Senior Vice President
(Retired)
Bechtel Corporation
Kirkland, WA

Dr. T. Kenneth Fowler, Professor of the
Graduate School
University of California
Berkeley, CA

Dr. Jeffrey Freidberg, Professor and Head of
Nuclear Engineering Department
Massachusetts Institute of Technology
Cambridge, MA

Dr. Terry Galloway, President
Intellergy Corporation
Berkeley, CA

Dr. Wilhelm B. Gauster
Albuquerque, NM

Dr. John R. Gilleland, President and CEO
Archimedes Technology, Inc.
San Diego, CA

Dr. John Gilligan, Associate Dean for Research
and Graduate Programs
North Carolina State University
Raleigh, NC

Dr. Damon Giovanelli, President
Sumner Associates
Santa Fe, NM

Dr. Terry F. Godlove, Senior Consultant
FM Technologies, Inc.
Fairfax, VA

Dr. Robert J. Goldston, Director
Princeton University Plasma Physics Laboratory
Princeton, NJ

Gordon Goodman, Vice President
Oxy Energy Services, Inc.
Houston, TX

Dr. James D. Gordon
Advanced Systems Manager
TRW Space and Electronics Group
Redondo Beach, CA

Dr. Robert A. Gross, Professor Emeritus
Columbia University
New York, NY

Dr. David Hammer, Professor, Electrical and
Computer Engineering
Cornell University
Ithaca, NY

Dr. Jeffrey Harris, Professor
Australian National University
Canberra, Australia

Dr. Robert W. Harvey, Principal Scientist
CompX
Del Mar, CA

Dr. Richard D. Hawryluk, Deputy Director
Princeton University Plasma Physics Laboratory
Princeton, NJ

Dr. Richard D. Hazeltine, Professor of Physics
and Director, Institute for Fusion Studies
University of Texas
Austin, TX

Dr. Robert F. Heeter, Livermore Fellow
Lawrence Livermore National Laboratory
Livermore, CA

Dr. W. B. Herrmannsfeldt, Senior Scientist
Stanford Linear Accelerator Center
Stanford University
Stanford, CA

Dr. Alan L. Hoffman, Professor of Aeronautics
and Astronautics
University of Washington
Seattle, WA

Dr. William J. Hogan, Senior NIF Scientist
Lawrence Livermore National Laboratory
Livermore, CA

Dr. John P. Holdren, Teresa and John Heinz
Professor of Environmental Policy
& Director, Program in Science,
Technology, & Public Policy,
Harvard University
Cambridge, MA

Michael Hollins, Inertial Fusion Technology
Research Engineer
General Atomics
San Diego, CA

Dr. E. Bickford Hooper, Deputy Program
Leader, Fusion Energy Program
Lawrence Livermore National Laboratory
Livermore, CA

Dr. Wayne A. Houlberg, Research Scientist
Oak Ridge, TN

Jeffrey C. Hoy
Vienna, VA

Lawrence R. Ives, President
Calabazas Creek Research, Inc.
Saratoga, CA

Dr. Thomas Jernigan, Research Scientist
Oak Ridge, TN

Dr. Robert Kaita
Princeton Plasma Physics Laboratory
Princeton, NJ

Dr. Takaya Kawabe, Professor
University of Tsukuba
Tsukuba, Ibaraki, Japan

Dr. Mujid S. Kazimi, TEPCO Professor of
Nuclear Engineering and
Director, Center for Advance Nuclear
Energy Systems
Massachusetts Institute of Technology
Cambridge, MA

Dr. G. A. Keyworth II
Science Advisor to President Ronald Reagan

Dr. Edward H. Klevans, Professor Emeritus and
Department Head
Penn State University
University Park, PA

Dr. Steven E. Koonin, Vice President and
Provost and Professor of Theoretical Physics
California Institute of Technology
Pasadena, CA

Dr. Nicholas A. Krall, Vice President
Krall Associates
Del Mar, CA

Dr. Sergei Krasheninnikov, Professor
University of California at San Diego
San Diego, CA

Dr. Gerald L. Kulcinski, Grainger Professor of
Nuclear Eng. and Director, Fusion
Technology Institute
University of Wisconsin
Madison, WI

Dr. Bruce R. Kusse, School of Applied and
Engineering Physics
Cornell University
Ithaca, NY

Dr. Charles Lasnier, Physicist
Lawrence Livermore National Laboratory
Livermore, CA

Dr. Edward A. Lazarus, Senior Research Staff
Oak Ridge National Laboratory
San Diego, CA

Dr. John Lindl, Fusion Energy Program Leader
Lawrence Livermore National Laboratory
Livermore, CA

Dr. Rulon K. Linford
Oakland, CA

Dr. B. Grant Logan, Deputy Director
Virtual National Laboratory for Heavy
Ion Fusion
Livermore, CA

Dr. Glen Longhurst, Consulting Engineer
Idaho Falls, ID

C. Marshall Loring, Jr., Electrical Engineer and
Team Leader, Industrial Systems
Communications and Power Industries, Inc.
Palo Alto, CA

Dr. James A. Lyon, Research Scientist
Oak Ridge, TN

Dr. Earl Marmor, Senior Research Scientist
Massachusetts Institute of Technology
Cambridge, MA

Dr. Richard Mattas
Argonne, IL

Dr. Michael E. Mauel, Professor and Chairman,
Department of Applied Physics and
Applied Mathematics
Columbia University
New York, NY

Dr. Robert L. McCrory, Professor and Director
University of Rochester Laboratory for
Laser Energetics
Rochester, NY

Timothy McKechnie, Director
Plasma Processing, Inc.
Huntsville, AL

J. Malvyn McKibben, Executive Director
Citizens for Nuclear Technology Awareness
Aiken, SC

Dr. David W. McLaughlin, Prof. of Mathematics
and Director
Courant Institute of Mathematical Sciences,
New York University
New York, NY

Dr. Dale M. Meade, Head, Advanced
Fusion Concepts
Princeton Plasma Physics Laboratory
Princeton, NJ

Dr. Wayne Meier, Fusion Technology
Group Leader
Lawrence Livermore National Laboratory
Livermore, CA

Dr. George H. Miley, Professor
University of Illinois
Urbana, IL

Dr. Ronald L. Miller, Project Scientist
University of California at San Diego
La Jolla, CA

Dr. Stanley L. Milora, Research Scientist
Oak Ridge, TN

Dr. Arthur Molvik, Physicist
Virtual National Laboratory for Heavy
Ion Fusion
Livermore, CA

Dr. Michael Monsler, Executive Vice President
Schafer Corporation
Livermore, CA

Dr. Masanori Murakami, Research Scientist
Oak Ridge, TN

Dr. Farrokh Najmabadi, Professor
University of California at San Diego
San Diego, CA

Dr. Gerald A. Navratil, Professor
Columbia University
New York, NY

Dr. George H. Neilson, Principal
Research Scientist
Princeton Plasma Physics Laboratory
Princeton, NJ

Charles Neumeyer, NSTX Project Manager
Princeton Plasma Physics Laboratory
Princeton, NJ

Dr. W. M. Nevins, Physicist
Lawrence Livermore National Laboratory
Livermore, CA

Dr. David Newman, Professor
University of Alaska – Fairbanks
Fairbanks, AK

John Nuckolls, Director Emeritus
Lawrence Livermore National Laboratory
Livermore, CA

Dr. Masayuki Ono
Princeton University Plasma Physics Laboratory
Princeton, NJ

Dr. Patrick O'Shea, Acting Director, Institute for
Plasma Research
University of Maryland
College Park, MD

Dr. Ronald Parker, Professor, Departments of
Electrical and Nuclear Engineering
Massachusetts Institute of Technology
Cambridge, MA

Dr. Stephen A. Payne, Associate Program Leader
Lawrence Livermore National Laboratory
Livermore, CA

Dr. Martin Peng, Research Scientist
Oak Ridge, TN and Morgantown, NJ

Dr. Francis W. Perkins, Jr., Princeton-DIII-D
Collaboration
Princeton Plasma Physics Laboratory
Princeton, NJ

Dr. L. John Perkins, Physicist
Lawrence Livermore National Laboratory
Livermore, CA

Dr. Per F. Peterson, Professor and Chair,
Department of Nuclear Engineering
University of California at Berkeley
Berkeley, CA

Dr. Ronald W. Petzoldt, Visiting Research
Scientist
University of California at San Diego
San Diego, CA

Dr. Steven J. Piet, Consulting Engineer,
Research Initiatives Department
BBWI-INEEL
Idaho Falls, ID

Dr. Peter Politzer
General Atomics
San Diego, CA

Dr. Miklos Porkolab, Director, Plasma Science
and Fusion Center
Massachusetts Institute of Technology
Cambridge, MA

Dr. Gary D. Porter, Physicist
Lawrence Livermore National Laboratory
Livermore, CA

Dr. Richard F. Post, Senior Scientist
Lawrence Livermore National Laboratory
Livermore, CA

Dr. Andrew Post-Zwicker, Lead Scientist,
Science Education Program
Princeton Plasma Physics Laboratory
Princeton, NJ

Dr. Stewart Prager, Professor of Physics
University of Wisconsin
Madison, WI

Dr. Mark Prelas, H. O. Croft Professor, Nuclear
Engineering Department
University of Missouri – Columbia
Columbia, MO

Lester K. Price, Project Manager, Spallation
Neutron Source
U. S. Department of Energy
Oak Ridge, TN

Dr. Jeffrey Quintenz
Albuquerque, NM

Dr. Roger Raman, Research Scientist
University of Washington
Seattle, WA

Dr. William Reddan, Vice President
Parsons Brinckerhoff, Inc.
New York, NY

Dr. Martin Reiser, Professor Emeritus
University of Maryland
College Park, MD

Dr. D. B. Remsen, Jr., Senior Technical Advisor
General Atomics
San Diego, CA

Dr. Fred L. Ribe, Professor Emeritus
University of Washington
Seattle, WA

Dr. Barrett Ripin, President
Research Applied
Bethesda, MD

Dr. Scott Robertson, Professor of Physics
University of Colorado
Boulder, CO

William H. Robinette, Jr., Manager,
Advanced Systems
TRW Systems & Information Technology
Group
Fairfax, VA

Dr. Thomas D. Rognlien, Physicist
Lawrence Livermore National Laboratory
Livermore, CA

Dr. James A. Rome, Senior Scientist
Oak Ridge National Laboratory
Oak Ridge, TN

Dr. Marshall N. Rosenbluth, Professor of
Physics
University of California at San Diego
LaJolla, CA

Dr. David Ross, Associate Director, Fusion
Research Center
University of Texas
Austin, TX

Dr. J. Reece Roth, Weston Fulton Professor of
Electrical Engineering
University of Tennessee
Knoxville, TN

Dr. William Rowan, Associate Director, Fusion
Research Center
University of Texas at Austin
Austin, TX

Dr. Paul H. Rutherford, Principal Research
Scientist
Princeton University Plasma Physics Laboratory
Princeton, NJ

Dr. John F. Santarius, Senior Scientist
University of Wisconsin
Madison, WI

Dr. Ned R. Sauthoff
Princeton University Plasma Physics Laboratory
Princeton, NJ

Dr. Mohamed Sawan, Senior Scientist
University of Wisconsin
Madison, WI

Dr. John Schmidt
Princeton, NJ

Dr. Kenneth R. Schultz, Director, Inertial Fusion
Technology Division
General Atomics
San Diego, CA

Ambrose L. Schwaillie, Pres. & CEO, Gov't.
Washington Group International
Aiken, SC

Dr. Thomas Shannon, Professor
The University of Tennessee
Knoxville, TN

Dr. Andrew M. Sessler, Former Director
Lawrence Berkeley National Laboratory
Berkeley, CA

Dr. Allen Sessoms, Visiting Scholar
John F. Kennedy School of Government
Harvard University
Cambridge, MA

Dr. J. Phillip Sharp, DOE Post-doctoral Fellow,
Fusion Safety Program
Idaho National Engineering and Environmental
Laboratory
Idaho Falls, ID

Dr. John Sheffield
Oak Ridge, TN

Dr. Richard Siemon, Fusion Energy Sciences
Program Manager
Los Alamos National Laboratory
Los Alamos, NM

Dr. Thomas C. Simonen
Munising, MI

Dr. Dale Smith, Senior Technical Advisor,
Technology Division
Argonne National Laboratory
Argonne, IL

Ian Smith, General Manager
Titan Pulse Systems, Inc.
San Leandro, CA

Dr. Don Spong
Oak Ridge, TN

Dr. Weston Stacey, Callaway Regents Professor
Georgia Institute of Technology
Atlanta, GA

Dr. Barry W. Stallard, Physicist
Lawrence Livermore National Laboratory
Livermore, CA

Dr. Ronald D. Stambaugh, Director, DIII-D
National Fusion Program
General Atomics
San Diego, CA

Jeffrey G. Steimer, Vice President
Liquid Natural Gas/Aerospace Sales
Pitt-DesMoines, Inc.
The Woodlands, TX

Dr. Don Steiner, Institute Prof. of Nuclear Eng.
and Chair, Dept. of Environmental and
Energy Eng.
Rensselaer Polytechnic Institute School of
Engineering
Troy, NY

Dr. Philip M. Stone, Adjunct Professor
The George Washington University
Washington, DC

Dr. Igor N. Sviatoslavsky, Senior Scientist
University of Wisconsin
Madison, WI

Dr. D. Gary Swanson, Professor of Physics
Auburn University
Auburn, AL

Dr. Richard J. Temkin, Senior Scientist,
Department of Physics and
Associate Director, Plasma Science and
Fusion Center
Massachusetts Institute of Technology
Cambridge, MA

Dr. Mark Tillack, Research Scientist and
Lecturer
University of California at San Diego
La Jolla, CA

Dr. Alvin W. Trivelpiece, formerly Director of
Oak Ridge National Laboratory
Oak Ridge, TN

Dr. Nermin Uckan, Editor, Fusion Science and
Technology
American Nuclear Society
Oak Ridge, TN

Dr. James W. Van Dam, Associate Director,
Institute for Fusion Studies
University of Texas at Austin
Austin, TX

Dr. Harold Weitzner, Prof. of Mathematics and
Director, Magnetofluidynamics Division
Courant Institute of Mathematical Sciences,
New York University
New York, NY

Dr. F. W. Wiffen, Adjunct Professor of
Materials Science and Engineering
The University of Tennessee
Knoxville, TN

Dr. Scott Wilms, Deputy Office Manager,
Fusion Energy Sciences
Los Alamos National Laboratory
Los Alamos, NM

Dr. James T. Woo, President
InterScience, Inc.
Troy, NY

Dr. John G. Woodworth, Chief Scientist,
Proliferation Detection Division
Lawrence Livermore National Laboratory
Livermore, CA

Dr. Yixiang Xie, Research Scientist
Rolla, MO

Dr. Gerold Yonas, Principal Scientist
Sandia National Laboratories
Albuquerque, NM

Dr. Douglas Young, Assistant Professor of
Physics
Mercer University
Macon, GA