

Contents

On the Cover
Hector Santos-Villalobos of ORNL’s Imaging, Signals, and Machine Learning
Group is working on photo technologies to advance identity science.

Focus on Nuclear

22 . Nuclear startup aided by
 high-performance computing

Focus on Cybersecurity

24 .
 Guarding the grid: Exploring

 methods to protect critical
 infrastructure

Focus on Neutrons

26 . Start your engines: Neutrons get a
 look inside a running engine

28 . Neutrons zero in on elusive magnetic
 Majorana fermion

Focus on Biology

30 . Neutrons provide the first nanoscale
 look at a living cell membrane

Focus on Physical Sciences

32 . More efficient turbine engines trace
 roots back a quarter century

34 .
 Small nanoparticles have

 surprisingly big effects on polymer
 nanocomposites

Eugene Wigner Distinguished Lecturer

36
. Thomas Friedman

Why Science?

38
. Young researchers explain

Time Warp

40 . ORNL, Rickover and the
 nuclear Navy

Editorial

 1 . Science and security

To the Point

2

.
 ORNL welcomes new lab director

 and deputy for science, bacteria
 breaks down methylmercury,
 and neutrons find an elusive
 quantum state

National Security at ORNL

 8 . The science behind national security

9 .

 New marching orders: Fast-attack
 submarine officer and F-35 test
 pilots among those with one-year
 assignments at lab

13 .
Eye of the beholder: Identity science

 comes of age

15 . Have you seen these genes?

Focus on Computing

16 . Titan digs deep with 3-D map of
 Earth’s interior

18 . Virtual laser lab simulations create
 new insight

Infographic

20 . The promise of exascale computing

Thomas Zacharia
Laboratory Director

Science and security

The science of national security is not fundamentally different from science applied to other mission needs.

Nuclear science paves the way for abundant electricity, but it also provides tools to stop the production and smuggling
of dangerous materials. Advances in data analysis open the way to more productive physical experiments, but they also
strengthen cybersecurity and protect the nation’s power grid.

Indeed, the biggest difference may simply be the stakes that necessarily accompany national security applications. The
development of new materials to better cool consumer electronics is desirable, but that same improvement applied to military
equipment can easily mean the difference between life and death for soldiers in a desert war zone.

Because fundamental science is at the core of ORNL’s broad research portfolio, the laboratory has been the source of a variety
of applications that make our nation more safe and secure. In this issue of ORNL Review, we look at ways our expertise in
areas such as materials research, genetics, computing and nuclear science is translated into innovations that protect service
members and citizens alike (Page 8).

We also look at technologies that can identify individuals from photographs taken under a wide variety of challenging circum-
stances (Page 13), other technologies that re-create a person’s facial structure based on nothing more than a DNA sample
(Page 15), and a sophisticated range of approaches to keep the electric grid secure (Page 24).

ORNL’s national security programs also have a strong educational element; in this issue we introduce you to four active service
members who have come to the lab to further their educations and learn about the work we do here (Page 9).

Supercomputing is well represented in this issue. In one story a University of Virginia–led team
pushes the boundaries of laser-modified materials (Page 18). In another a Princeton-led team uses
earthquake data to map the Earth’s interior (Page 16). In a third the ORNL-led Consortium for the
Advanced Simulation of Light Water Reactors simulates the startup of America’s first new nuclear
power reactor in two decades (Page 20).

We focus on neutron science in several stories. ORNL researchers used the lab’s Spallation
Neutron Source to analyze an internal combustion engine while it was running, verifying the supe-
riority of a cerium-aluminum alloy developed here (Page 26). Another ORNL team used SNS and
ORNL’s High Flux Isotope Reactor to provide the first-ever direct nanoscale examination of a living
cell membrane (Page 30). And a third used neutron scattering to examine the behavior of a material
that could enable advanced quantum computing (Page 28).

Materials research takes the lead in two other stories, one demonstrating how
earlier research into ceramic matrix composite materials is paying off (Page 32)
and another describing work that advances our understanding of polymer nano-
composites (Page 34).

Also in this issue we hear from award-winning New York Times columnist and
author Thomas Friedman on the impact that technology has and will have
in our lives (Page 36) and meet a few of the grad students and postdocs at
ORNL who represent the future of science and innovation (Page 38). Finally,
our look back at a chapter in ORNL’s past details our relationship with Adm.
Hyman Rickover, the father of the nuclear Navy (Page 40).

I hope you enjoy this issue of ORNL Review.

1Vol. 50, No. 3, 2017

Zacharia takes over
as director of ORNL

Thomas Zacharia, who built ORNL into
a global supercomputing power, became
the laboratory’s director July 1 after being
selected for the position by UT-Battelle, the
partnership that operates ORNL for DOE.

He replaces Thom Mason, who has
joined Battelle Memorial Institute after
10 years leading ORNL.

“Thomas has a compelling vision for the
future of ORNL that is directly aligned with
the U.S. Department of Energy’s strategic
priorities,” said Joe DiPietro, chair of the
UT-Battelle Board of Governors and presi-
dent of the University of Tennessee.

“He has led many of the innovative
research and development initiatives that
ORNL has successfully pursued over the
past decade. His background in mate-
rials and computing positions him well
to strengthen ORNL’s signature research
capabilities in computational, neutron,
materials, and nuclear science. His vision
of ORNL playing a prominent role in
advancing U.S. national and energy secu-
rity reflects his leadership strengths. He
has been key to the success of developing
joint academic programs with UT. Finally,
he embraces diversity and has a passion
for developing and strengthening the work-
force at the laboratory.”

Zacharia came to ORNL in 1987 as a
postdoctoral researcher after receiving his
Ph.D. in engineering science from Clarkson
University in New York. When UT-Battelle
became ORNL’s management and oper-
ating contractor in April 2000, Zacharia
was director of the Computer Science and
Mathematics Division.

In 2001 he was named associate labo-
ratory director for the new Computing and
Computational Sciences Directorate, and
over the next eight years he built a scien-
tific enterprise that brought more than
500 new staff to Oak Ridge and opened
the nation’s largest unclassified scientific
computing center, the Oak Ridge Leader-
ship Computing Facility, a user facility of
DOE’s Office of Science.

Zacharia was named ORNL’s deputy for
science and technology in 2009, responsible
for the lab’s entire research and devel-
opment portfolio. During his tenure the
lab strengthened its translational energy
programs, establishing the Nuclear Science
and Engineering Directorate and the Energy
and Environmental Sciences Directorate.

“Thomas represents the very best of
Oak Ridge National Laboratory: scien-
tific excellence, a willingness to tackle
tremendous challenges for the benefit of
the nation, and the vision to find innovative
solutions and make them reality,” said Jeff
Wadsworth, president and CEO of Battelle
and director of ORNL from 2003 to 2007.
“His whole career shows that he knows
how to apply ORNL’s unique breadth of
expertise to our most important priorities
in science, energy, national security, and
economic competitiveness.”

In 2012 Zacharia took a leave to serve as
executive vice president of the Qatar Foun-
dation for Education, Science and Commu-
nity Development, overseeing research in
energy and the environment, information
and computing technology, life sciences and
biomedical research, and social sciences,
as well as leading the country’s science and
technology park, which is home to more
than 40 multinational companies including
GE, Microsoft and Siemens. He returned to
ORNL in 2015.—David Keim

For more information: https://
go.usa.gov/xNerp

Eck Industries licenses
promising new alloy

Wisconsin’s Eck Industries has signed
an exclusive license for the commer-
cialization of a aluminum-cerium alloy
codeveloped by ORNL that is ideal for
creating lightweight, strong components
for advanced vehicles and airplanes.

The patent-pending alloy was devel-
oped as part of DOE’s Critical Materials
Institute and makes use of cerium, the
most abundant rare earth element. Cerium
makes up as much as half of mined rare
earths, yet has less value than other rare
earth elements such as neodymium and
dysprosium that are in high demand for
advanced energy technology applications.
Creating new uses for cerium supports
both domestic rare earth mining opera-
tions and the U.S. manufacturing sector.

Scientists at ORNL, working with Eck
Industries and researchers at DOE’s Ames
and Lawrence Livermore national labora-
tories, developed the Ce-Al alloy, which is
easy to work with, lightweight, corrosion-
resistant, and exceptionally stable at high
temperatures—making it ideal for auto-
motive, aerospace, power generation, and
other applications.

Testing has shown the Ce-Al alloy
is stable at 500 degrees Celsius. With-
standing higher temperatures means, for
instance, that engines made using the

ORNL Laboratory Director Thomas Zacharia.
Image credit: Jason Richards, ORNL

The cerium–aluminum alloy developed by
scientists at ORNL, Eck industries and Ames and
Lawrence Livermore national laboratories is ideal
for automotive and other applications. Image
credit: Carlos Jones, ORNL

2 www.ornl.gov/ornlreview

TO THE POINT

The massive amounts of data gathered
via cellphones, tablets, sensors and other
devices, along with the enormous datasets
generated at leading scientific facilities
such as ORNL’s Spallation Neutron Source,
Manufacturing Demonstration Facility, and
Oak Ridge Leadership Computing Facility
pose a unique set of challenges and oppor-
tunities for researchers across the scien-
tific spectrum. Creating a new generation
of graduates with an enhanced under-
standing of how to manage and analyze
this data could greatly expedite research
breakthroughs and provide novel solutions
to long-standing problems. For example,
electronic health records, when analyzed
en masse, could reveal better and cheaper
ways to treat patients, and the combina-
tion of cell phones, GPS technology and
traffic sensor data will allow researchers
to optimize traffic flow and assist city plan-
ners in responding to emergencies more
quickly and effectively. Researchers who
use scientific facilities such as SNS, which
provides the most intense pulsed neutron
beams in the world for research and
industrial development, will benefit from
the ability to analyze data on the fly.

The curriculum will seek to integrate
candidates’ data science education with
seven scientific domains: health and
biological sciences, advanced manu-
facturing, materials science, environ-
mental and climate science, transporta-
tion science, national security, and urban
systems science. Candidates will work
alongside ORNL and UT researchers and
earn a doctorate tied to a specific scientific
specialty.—Scott Jones

For more information: https://
go.usa.gov/xNzNX

ORNL-UT welcome new
Governor’s Chair

Easo George, one of the world’s fore-
most authorities on advanced alloy devel-
opment and theory, has been named the
15th Governor’s Chair of ORNL and the
University of Tennessee.

George comes from Ruhr Univer-
sity Bochum in Germany, where he was
professor of materials design and director

UT Governor’s Chair Easo George. Image credit:
Jason Richards, ORNL

of the Center for Interface Dominated High
Performance Materials since November
2014. Prior to that he had a nearly three-
decades-long career at ORNL, where he
was a distinguished research staff member
and head of the Alloy Behavior and Design
Group. He was also a professor of mate-
rials science and engineering at UT.

“I am honored to have been chosen
for this position,” George said. “There
is already tremendous synergy between
ORNL and UT in advancing materials
research, and I cannot wait to help build
even more momentum.”

George’s research areas include high-
entropy alloys, small-scale mechanical
behavior of crystalline and amorphous
materials, refractory and precious metals
for space power applications, mechanical
behavior at extremes of temperature and
strain rate, and environmental effects on
microstructure and mechanical properties.

His hiring is the latest sign of the
growing emphasis on materials research
at ORNL and UT. His expertise in advanced
alloys is critical to the understanding
and development of new materials that
could be used in everything from energy
programs to flight applications. As manu-
facturers continue to focus on stronger,
lighter materials, they will also increas-
ingly rely on research done by scientists
like George.—ORNL staff

For more information: https://
go.usa.gov/xNeY4

alloy can run hotter with more complete
fuel combustion while being lighter in
weight, which advances fuel efficiency.

Ce-Al does not require additional
thermal processing during the casting
process and takes advantage of abundant,
low-cost cerium, said ORNL materials
scientist Orlando Rios. Casting with the
alloy can be accomplished using standard
aluminum foundry practices and without a
protective atmosphere.

“The alloy is thermodynamically
stable,” Rios said. The cost of heat treat-
ment and the additional machining
required due to thermal distortion can
make up some 50 to 60 percent of the
cost of casting traditional alloys. Energy
costs could potentially be reduced by 30 to
60 percent compared with traditional
casting processes, he noted. The Ce-Al
alloy’s potential marks a significant depar-
ture from post-casting heat treatment and
age-hardening approaches developed
over some 100 years and can significantly
advance manufacturing competitiveness
as a result, Rios added.—Stephanie Seay

For more information: https://
go.usa.gov/xNzDK

ORNL, UT launch Ph.D.
data program

The Tennessee Higher Education
Commission has approved a new doctoral
program in data science and engineering as
part of the Bredesen Center for Interdisci-
plinary Research and Graduate Education.

The Bredesen Center combines
resources and capabilities from the
University of Tennessee and ORNL to
promote advanced research and to provide
innovative solutions to global challenges in
energy, engineering and computation.

The new program is the brainchild of
ORNL Computational Sciences and Engi-
neering Division Director Shaun Gleason,
UT Business Analytics Associate Professor
Russell Zaretzki, and Bredesen Center
Director Lee Riedinger. It will bring new
doctoral students from some of the
world’s top institutions to East Tennessee
for an in-depth education in data science
as it applies to specific scientific domains.

3Vol. 50, No. 3, 2017

TO THE POINT

Buchanan named ORNL
deputy for science and tech

Michelle Buchanan, an accomplished
scientific leader and researcher, has been
appointed ORNL’s deputy for science
and technology by new lab Director
Thomas Zacharia. Her appointment is
effective Oct. 1.

“Dr. Buchanan’s research accom-
plishments, programmatic expertise,
and reputation for achievement support
ORNL's role as a premier research institu-
tion that provides scientific expertise and
breakthroughs that are critical to national
priorities in energy, industry, and national
security,” said Zacharia, who served in
the deputy position until becoming lab
director on July 1.

Buchanan has been associate labo-
ratory director for the Physical Sciences
Directorate since 2004, with responsibili-
ties including the lab’s Chemical Sciences,
Physics, and Materials Science and Tech-
nology divisions, as well as its Center for
Nanophase Materials Sciences, a DOE
Office of Science user facility. The lab
will conduct an international search for
her replacement.

Buchanan’s responsibilities as deputy
for science and technology will cover the
range of ORNL research—computing and
computational sciences, neutron science,
nuclear science and engineering, the phys-
ical sciences, energy and environmental
science, and national security—as well as
the lab’s leadership role in U.S. ITER, the
Exascale Computing Project, and ORNL
research centers and institutes.

“The scientific challenges and impact of
Oak Ridge’s research have compelled me
for many years,” said Buchanan, who came
to the lab as a chemist in 1978. “It is a great
privilege to be entrusted with shaping our
future as a laboratory. My focus will be on
strengthening collaborations across our
diverse disciplines and promoting scientific
achievement among ORNL staff, as well as
the world-leading scientists who use ORNL
facilities and benefit from our expertise.”

Buchanan is a fellow of the American
Chemical Society and the American Asso-
ciation for the Advancement of Science.

Environmental scientist Carrie Miller, now an
assistant professor at Alabama’s Troy University,
samples groundwater for mercury in 2012. Image
credit: Jason Richards, ORNL

Michelle Buchanan. Image credit: Jason
Richards, ORNL

She has written or contributed to more
than 100 scientific publications and reports,
holds two patents, edited a book on Fourier
transform mass spectrometry, and worked
extensively at the national level helping
shape research directions for DOE as well
as the National Science Foundation.

She earned her bachelor's degree in
chemistry from the University of Kansas
and her doctorate in chemistry from the
University of Wisconsin at Madison. Her
research focused on the development of
mass spectrometry for trace detection of
materials related to energy, health, and the
environment for multiple DOE offices and
other federal agencies.—David Keim

Bacteria breaks down
toxic methylmercury

An ORNL-led team has identified a
novel microbial process that can break
down toxic methylmercury in the environ-
ment, a fundamental scientific discovery
that could potentially reduce mercury
toxicity levels and support health and
risk assessments.

Methylmercury is a neurotoxin that
forms in nature when mercury interacts
with certain microbes living in soil and
waterways. It accumulates at varying levels
in all fish—particularly large predatory fish
such as tuna and swordfish—and when
consumed in large quantities can cause

neurological damage and developmental
disorders, especially in children.

A previous ORNL-led study, published
in Science in 2013, unlocked the genetic
code that led scientists to accurately
identify microbes responsible for methyl-
mercury production in the environment.
Following this finding, the ORNL team has
now discovered which bacteria perform
the reverse process, called demethylation.
Details were published in Science Advances.

“Much attention has focused on
mercury methylation or how methylmer-
cury forms, but few studies to date have
examined microbial demethylation, or the
breakdown of methylmercury at environ-
mentally relevant conditions,” said Baohua
Gu, co-author and a team lead in ORNL’s
Mercury Science Focus Area.

Bacteria called methanotrophs feed
off methane gas and can either take up or
break down methylmercury, or both. Meth-
anotrophs are widespread in nature and
exist near methane and air interfaces, and
methane and methylmercury are usually
formed in similar anoxic, or oxygen-defi-
cient, environments.

To single out how and which metha-
notrophs perform demethylation, the

4 www.ornl.gov/ornlreview

TO THE POINT

structures but not for real particles,”
Eisenbach said.

Eisenbach and Kent simulated a super-
cell of about 1,300 atoms from strongly
magnetic regions of the nanoparticle
using the award-winning Linear Scaling
Multiple Scattering (LSMS) code—a first-
principles density functional theory code
developed at ORNL.

The unprecedented simulations revealed
that the energy associated with magnetic
anisotropy—or the direction magnetism
favors from atom to atom—suddenly tran-
sitions at boundaries created by different
configurations of iron and platinum parti-

cles, an important result for focusing
future studies.

Although first-principles calculations
are currently too intensive to solve small-
scale magnetism for regions larger than
a few thousand atoms, researchers hope
that computing advances will make a full-
particle simulation possible in the future.
More computationally-intensive simulations
could also show how different fabrication
processes, such as the temperature at which
nanoparticles are formed, influence magne-
tism and performance.—Katie Elyce Jones

For more information: https://
go.usa.gov/xNeCy

ORNL-led team—along with methanotroph
experts from the University of Michigan
and Iowa State University—investigated
the behavior of many different ones and
used sophisticated mass spectrometry to
analyze methylmercury uptake and decom-
position by these bacteria. They discovered
that methanotrophs such as Methlyosinus
trichosporium OB3b can take up and break
down methylmercury, while others such as
Methylococcus capsulatus Bath only take up
methylmercury.

In either case, the bacteria’s inter-
actions can lower mercury toxicity
levels in water.

“If proven environmentally significant
through future studies, our discovery of
methanotrophs’ behavior could be a new
biological pathway for degrading methyl-
mercury in nature,” Gu said. This approach
differs greatly from a previously recog-
nized enzymatic pathway, which is effec-
tive only at very high mercury concentra-
tions.—Sara Shoemaker

For more information: https://
go.usa.gov/xNzBY

Simulation tackles
nanoparticle magnetism

With the potential to increase storage
capacity and density, magnetic nanopar-
ticles are promising materials for next-
generation recording and storage devices
like hard drives. But before developing new
devices, scientists must understand how
magnetism works at the atomic level.

Using new data from researchers at the
University of California, Los Angeles and
Lawrence Berkeley National Laboratory who
traced the positions of 23,000 atoms in an
iron–platinum nanoparticle, ORNL compu-
tational scientists Markus Eisenbach and
Paul Kent used the Titan supercomputer
at the Oak Ridge Leadership Computing
Facility to simulate magnetism atom by atom
from a region of the nanoparticle. The study,
published in Nature, is the first to model the
magnetic properties of a nanoparticle using
real experimental data.

“These types of calculations have been
done for ideal particles with ideal crystal

For the first time, researchers have simulated local magnetic anisotropy at the atomic
level in a magnetic material based on experimental data. This figure shows changes
in magnetic energy across individual iron and platinum atoms from an iron–platinum
nanoparticle. Image courtesy Markus Eisenbach and Nature

5Vol. 50, No. 3, 2017

TO THE POINT

Global Security names
Peery chief scientist

James Peery, who has led critical
national security programs at Sandia
National Laboratories and Los Alamos
National Laboratory, has been selected as
the chief scientist of ORNL’s Global Secu-
rity Directorate.

“James brings more than two decades
of experience in creating successful
national security initiatives for the U.S.
Department of Energy,” said Brent Park,
associate laboratory director of global
security at ORNL. “In particular, his lead-
ership in cybersecurity, data analytics and
high-performance computing will enable
him to lead the laboratory’s cybersecurity
initiative for the electric grid and beyond.”

Next-generation cybersecurity for the
electric grid is a multidirectorate, multi-
program effort at ORNL that supports
the DOE cybersecurity program for crit-
ical energy infrastructure. The initiative
aims to enable electric utilities and other
components of the nation’s energy supply
to defend against emerging and previously
unseen cyberattacks.

Peery also will help ORNL researchers
draw on the lab’s distinctive capabilities to
develop scientific and technological solu-
tions aligned with national security poli-
cies and strategies.

“As the lab’s chief scientist for national
security challenges, James will lead our
talented and passionate staff—with their
incredible breadth of capabilities from
computing to materials to nuclear science
and technology to neutron sciences—
with the sense of purpose that comes
from serving the country in the compel-
ling mission of national security,” ORNL
Director Thomas Zacharia said.

Peery, who is a member of the U.S. Air
Force’s Scientific Advisory Board, began
his career at Sandia in 1990, the year he
graduated from Texas A&M University with
a doctorate in nuclear engineering. In one
of his first assignments at Sandia, he devel-
oped first-generation massively parallel
algorithms and tools for use in high-

ORNL’s Tao Hong analyzed a copper bromide
compound’s low-energy behavior during a
neutron scattering experiment at the lab’s High
Flux Isotope Reactor that yielded the elusive
Higgs amplitude mode in two dimensions with no
decay. Image credit: Genevieve Martin, ORNL

energy physics applications in support of
national security.—Morgan McCorkle

For more information: https://
go.usa.gov/xRpaw

Neutron scattering finds
elusive quantum state

An ORNL-led team has used sophis-
ticated neutron scattering techniques to
detect an elusive quantum state known as
the Higgs amplitude mode in a two-dimen-
sional material.

The Higgs amplitude mode is a
condensed matter cousin of the Higgs
boson, the storied quantum particle theo-
rized in the 1960s and proven experi-
mentally in 2012. It is one of a number of
quirky, collective modes of matter found
in materials at the quantum level. By
studying these modes, condensed matter
researchers have recently uncovered new
quantum states known as quasiparticles,
including the Higgs mode.

These studies provide unique oppor-
tunities to explore quantum physics and
apply its exotic effects in advanced tech-
nologies such as spin-based electronics,
or spintronics, and quantum computing.

“To excite a material’s quantum quasi-
particles in a way that allows us to observe
the Higgs amplitude mode is quite chal-
lenging,” said Tao Hong, an instrument

scientist with ORNL’s Quantum Condensed
Matter Division.

Although the Higgs amplitude mode
has been observed in various systems,
“the Higgs mode would often become
unstable and decay, shortening the oppor-
tunity to characterize it before losing sight
of it,” Hong said.

The ORNL-led team offered an alter-
native method. The researchers selected
a crystal composed of copper bromide,
because the copper ion is ideal for studying
exotic quantum effects, Hong explained.
They began the delicate task of “freezing”
the material’s agitating quantum-level
particles by lowering its temperature
to 1.4 Kelvin, which is about minus 457
degrees Fahrenheit.

The researchers fine-tuned the experi-
ment until the particles reached the phase
located near the desired quantum crit-
ical point—the sweet spot where collec-
tive quantum effects spread across wide
distances in the material, which creates
the best conditions to observe a Higgs
amplitude mode without decay.

With neutron scattering performed
at ORNL’s High Flux Isotope Reactor, the
research team observed the Higgs mode
with an infinite lifetime: no decay.

“There’s an ongoing debate in physics
about the stability of these very delicate

James Perry. Image credit: Sandia
National Laboratories

6 www.ornl.gov/ornlreview

TO THE POINT

David Weston

Kelly Chipps

Zac Ward

David Green

Higgs modes,” said Alan Tennant, chief
scientist of ORNL’s Neutron Sciences
Directorate. “This experiment is really
hard to do, especially in a two-dimensional
system. And, yet, here’s a clear observa-
tion, and it’s stabilized.”—Sara Shoemaker

For more information: https://
go.usa.gov/xRpac

ORNL tech wins
innovation award

A novel material invented by an ORNL
researcher has won an award from the
TechConnect National Innovation Summit.

TechConnect, a global innovation pros-
pecting company, gave a 2017 National
Innovation Award to "Hybrid Hollow
Silica Particles with Unprecedentedly
Low Thermal Conductivity," a material
invented by Jaswinder Sharma, a scien-
tist in ORNL’s Energy and Transportation
Science Division.

The material is made of hollow silica
particles and a coating that provides
insulation properties similar to state-of-
the-art aerogels. Current thermal insu-
lation materials use expensive synthesis
precursor materials with a relatively low
yield, driving up production costs. The
hybrid hollow silica particles utilize a
unique combination of low-cost precur-
sors and material structure to reduce
production costs up to 50 percent.

The price reduction and thermal insu-
lation properties of the silica particles
make them ideally suited for applications
in building and automotive technology,
space shuttle and aerospace components,
hydrogen storage and waste-heat energy
conversion systems.

The TechConnect Corporate and
Investment Partner Committee ranks
submissions to the National Innovation
Summit based on the technology’s poten-
tial positive impact on its industrial sector,
and technologies in the top 15 percent
receive National Innovation Awards.

The hybrid hollow silica particles
technology was featured at a show-
case booth at the TechConnect National

Innovation Showcase in Washington
D.C.—Sean Simoneau

Four ORNL researchers
win early career awards

Four ORNL researchers specializing
in nuclear physics, fusion energy, mate-
rials science and environmental science
are among 59 recipients of the DOE
Office of Science Early Career Research
Program awards.

The program, now in its eighth year,
supports the development of individual
research programs of outstanding scien-
tists early in their careers and stimu-
lates research careers in the disciplines
supported by the Office of Science.
The 59 selectees for fiscal year 2017
were chosen based on peer review of
about 700 proposals.

“Our effectiveness in solving big prob-
lems of national importance over the long
term relies directly on the vitality of our
early-career staff—their creativity, talents
and new ideas,” ORNL Director Thomas
Zacharia said. “DOE’s investment in these
promising young researchers is a recog-
nition of their talents and evidence of the
importance of their work.”

Kelly Chipps, a Liane B. Russell
Fellow working in ORNL’s Physics Divi-
sion, will receive funding for her proposal
“Next-Generation Particle Spectroscopy
at FRIB: A Gas Jet Target for Solenoidal

Spectrometers,” selected by the Office of
Nuclear Physics.

David Green, of ORNL’s Fusion and
Materials for Nuclear Systems Division,
proposed a project titled “Scale-Bridging
Simulation of Magnetically Confined
Fusion Plasmas,” which was funded by the
Office of Fusion Energy Sciences.

Thomas (Zac) Ward’s proposal
“Designing Metastability: Coercing Mate-
rials to Phase Boundaries” was selected
by the Office of Basic Energy Sciences.
Ward works in ORNL’s Materials Science
and Technology Division.

David Weston of ORNL’s Biosciences
Division submitted a proposal titled
“Determining the Genetic and Environ-
mental Factors Underlying Mutualism
within a Plant-Microbiome System Driving
Nutrient Acquisition and Exchange,” which
will be funded by the Office of Biological
and Environmental Research.

National lab recipients will receive at
least $500,000 per year to cover annual
salary plus research expenses over a
planned five years. The final details for
each project award are subject to final
grant and contract negotiations between
DOE and the awardees.—Sara Shoemaker

ORNL researcher Jaswinder Sharma. Image
credit: Image credit: Carlos Jones, ORNL

7Vol. 50, No. 3, 2017

TO THE POINT

See THE SCIENCE BEHIND NATIONAL SECURITY, page 10

S tanding in his lab nearly two decades ago, carbon researcher
James Klett used a pair of tweezers to press an ice chip

against a chunk of newly created material he held in his palm. The
dark grey material, looking much like a hardened sponge, whisked
heat up from his warm palm and melted the ice.

“In that moment I realized we had discovered a new material, a
lightweight material that is not insulating but extremely thermally
conductive,” said Klett, who made the serendipitous discovery while
experimenting with his ORNL team on new carbon composites for
lightweight aerospace components.

Made from carbon that has undergone multiple processes, the
porous, bricklike foam felt cool to the touch. It owed its high thermal
conductivity to an unusual graphite crystal structure peppered with
miniscule air pockets. “Once the effect was apparent, the ideas
blossomed and they’ve continued evolving ever since,” Klett said.

Characteristic of ORNL’s dual application of scientific discov-
eries, nearly every idea that followed for harnessing the foam’s
unique capabilities soon transitioned into a national security

The science

application. Its use in cooling personal computers led to preven-
tion of heat damage in military satellites and electronics carried
by soldiers in the Middle East. Applications for civilian cars and
trucks led to cooling of military vehicles and weapons. Prolonging
the life of energy-efficient lights at college sports arenas (including
at the University of Tennessee and Virginia Tech) may lead to more
cost-effective lighting in cavernous military facilities such as
airplane hangars.

“This is the nature of scientific discoveries at Oak Ridge
National Laboratory,” explained physicist Brent Park, associate lab
director for global security. “For every civilian use of a scientific
discovery made here at our lab, there is a parallel national secu-
rity application.”

The translation of basic scientific discoveries into real-world
national security applications has been ongoing since the first
researchers arrived at the Oak Ridge site in the midst of World
War II. The work carried out by scientists and engineers grew from
one generation to the next, evolving to meet new demands.

behind
national
security

ORNL carbon researcher James Klett
demonstrates the heat transfer rate of high-
conductivity graphite foam using an ice cube.
Image credit: Jason Richards, ORNL

ORNL carbon researcher James Klett
demonstrates the heat transfer rate of high-
conductivity graphite foam using an ice cube.
Image credit: Jason Richards, ORNL

by Amy Reed
reedac@ornl.gov
by Amy Reed
reedac@ornl.gov

8 www.ornl.gov/ornlreview

NATIONAL SECURITY AT ORNLNATIONAL SECURITY AT ORNL

See NEW MARCHING ORDERS, page 11

New marching orders:

D espite being landlocked in the hills of East Tennessee,
fast-attack submarine Lt. Eric Stromme of the U.S. Navy

found himself engrossed in his work at ORNL.

During a one-year assignment at the lab, his most memo-
rable project was a groundbreaking experiment that tested an
engine made from an aluminum-cerium alloy developed by
ORNL. The alloy both improves the energy efficiency of engines
and expands the market for cerium, an underused product often
discarded during the mining of rare earth minerals.

“The national lab brought all the pieces together in one
place to tackle this challenge,” said Stromme, noting that the
research team created an alloy, 3-D-printed the mold for the
engine, and then conducted neutron analysis on the running
engine to test the alloy’s performance.

The test results verified that the alloy could indeed be used
to make a lighter-weight internal combustion engine that can
withstand high temperatures, allowing more complete fuel
combustion. Stromme, who worked under the guidance of
ORNL scientist Orlando Rios on the project, was on deck at the
lab when ORNL announced that Wisconsin-based manufacturer
Eck Industries had decided to license the alloy for commer-
cial applications.

“One of the goals the Navy had for me was to learn how
the lab applies technology so that I could suggest ways that the
Navy can deploy new technology more quickly into the fleet,”
said Stromme, whose degree is in mechanical engineering.
“The aluminum alloy project is a great story in that regard. From
the time the scientists had the idea until it was licensed with a
manufacturer took only three years.”

He credited ORNL’s research culture.

“The lab is good at promoting a collaborative environment,
not just between researchers and leadership but also between

departments, other labs, and industry,” Stromme said, noting
that ORNL partnered with Ames and Lawrence Livermore
national labs as well as an industry partner on the project. “At
the lab there is an awareness that you are competing for top
talent; people make sure to let others know that their opin-
ions are valued.”

Stromme’s assignment at the lab was part of the Navy’s
Tours with Industry program, in which Navy personnel are
placed with organizations such as Amazon, Apple, and Lock-
heed Martin for one-year assignments. Also on board at ORNL
was Navy machinist’s mate Michael D. Garner, who worked at
the lab’s High Flux Isotope Reactor.

The Air Force has two similar programs. Air Force Col.
Michael Starr, an F-22 and F-16 experimental test pilot, and Maj.
Christopher Nations, an F-16 and F-35 experimental test pilot,
were at the lab during the past year as part of the Air Force’s
fellowship program. Capt. Trung Nguyen, a space lift engineer,
participated in the Air Force Education with Industry program.

ORNL has hosted 45 military and civilian defense personnel
for temporary work assignments since its military education
and outreach program began in 2002.

David Landguth of ORNL’s Global Security Directorate, who
has managed the program since 2012, pairs visiting military
personnel with a research experience tailored to the individual’s
expertise and interests.

“He connected me with researchers and engineers at the
vehicle security lab,” said Starr, whose next Air Force assign-
ment will be as an F-35 experimental test pilot. “I did a deep
dive into cyber-physical research that directly related to aircraft
security and an issue near and dear to my heart, which is the
ability of a vehicle operator to be alerted at the onset of a hack.”

Starr worked closely with ORNL engineers at the lab’s
National Transportation Research Center on a project
designed to detect, intercept, and prevent cyberattacks on
moving vehicles.

by Amy Reed
reedac@ornl.gov

Fast-attack submarine officer and F-35 test pilots
among those with one-year assignments at lab

9Vol. 50, No. 3, 2017

NATIONAL SECURITY AT ORNL

THE SCIENCE BEHIND NATIONAL SECURITY, from page 8
“People come to us for operational solutions because of

basic science research and technological expertise that we’ve
built up over many, many decades,” said nuclear physicist Larry
Satkowiak, director of the lab’s Nonproliferation, Safeguards, and
Security Programs.

Inquisitive scientists at ORNL in the 1950s began unraveling the
mysteries of the genetic code in cells. That work provided the foun-
dation for current ORNL experiments that are exploring how micro-
organisms in soil and water, which show genetic changes when
exposed to radioactive materials, can be used as sensors to detect
illicit nuclear or radiological activity. The lab’s pioneering work in
the 1940s led to the production of radioactive isotopes. Today ORNL
still produces isotopes for medicine, industry, and research and
is the only known producer of nickel-63, which is used in airport
detectors to identify high-risk materials.

Data analytics and cybersecurity are critical focus areas for
the lab’s national security work. Defense and intelligence agen-
cies rely on ORNL’s expertise to triage overwhelming volumes of
data into actionable information based on in-depth analysis, often
in real time. They also turn to ORNL for the creation of specialized
cybersecurity platforms. These cybersecurity tools protect military
resources as well as other enterprises such as the banking industry
and the electric power grid.

“The combination of our lab’s powerful computing resources
and our team’s unique talents and capabilities allows us to rapidly
transition from brainstorming early concepts to producing opera-
tional solutions for national security challenges,” said Raines, who
directed cyberspace research for the Air Force before joining ORNL.

Computer scientist Justin Beaver, who worked at NASA for a
decade before joining ORNL, is on a team that has been working for
several years to develop next-generation cybersecurity technology.

“We’ve developed something different from any tool that
currently exists,” Beaver said, explaining that ORNL combined site-
specific network data, threat data relevant to the defending organi-
zation, and advanced machine-learning algorithms to more quickly
detect intruders in a network.

“We identify these in real time so that security analysts can
verify and respond before damage is done—reducing the reaction
time for new and novel threats from weeks to minutes.”

 ORNL is also solving big data issues for national security data-
bases, which amass huge amounts of information.

“Essentially what we are doing is optimizing the role of the
human analyst,” Beaver said. “The sheer volume of data that must
be analyzed is impossible for a team of people to digest. Our data
analytic tools scour the massive volume of data, categorize and
prioritize the data based on an analysis of the threat severity, and then
visualize the information so that it is easily understood by analysts.”

With the arrival of ORNL’s next supercomputer, Summit, the lab’s
capabilities in a related area, artificial intelligence, will also expand.

“What many people don’t yet realize is that Summit will very
likely be the most powerful artificial intelligence machine in the
world because of its unique chip set, which was specifically designed
to enhance deep learning and data analytics capabilities,” Zacharia
said. “The opportunity to use these capabilities in the national secu-
rity space is broad.”

Around the world, ORNL is perhaps best known for its leader-
ship in the science and technology that undergirds nuclear nonpro-
liferation efforts. The lab fulfills an international role in advancing
scientific and technical capabilities to detect illicit nuclear activities,
secure fissile and radiological materials, and counter the threat of
weapons of mass destruction. Areas of expertise include nuclear
forensic science, knowledge of the uranium fuel cycle, and best
practices in safeguarding and securing high-risk materials.

“When government regimes or rogue groups start pursing
avenues to develop nuclear weapons, we have the capabilities to

See THE SCIENCE BEHIND NATIONAL SECURITY, page 12

 Pressing national security needs create a sense of urgency that
can accelerate scientific progress.

“A deep sense of commitment, purpose, and passion was perva-
sive at the time of the birth of this lab, as scientists labored to help
win the war,” said Thomas Zacharia, ORNL’s new lab director. “As I
embark on this journey as lab director, I want to harness that same
sense of being part of something that is bigger than yourself and
apply it to today’s national security challenges, which are broad and
deep and complex.”

ORNL researchers such as computer engineer Hector Santos-
Villalobos, who specializes in computational imaging, have turned
down job offers in the private sector because of this sense of purpose.

“I chose to come to the lab because here I can make science
better. My contributions to science help make society better. On top
of that, I am helping make the world a safer place for my child when
my work benefits national security,” says Santos-Villalobos, who
recently became a father.

Roughly one-third of ORNL’s staff directly engage in national
security work.

“A common misunderstanding is that national security is mainly
about fighting wars,” noted Rick Raines, director of the Data and
Cyber Analytics Initiative in ORNL’s Global Security Directorate. “It
is also about protecting our nation’s intellectual properties, making
critical infrastructure more resilient, and keeping the electric grid
up and running.”

“If the military comes to us with a problem, and
I can envision how to develop this basic science
discovery for a specific application that saves the
life of a soldier on the battlefield, how could I not
follow through?”

— ORNL carbon researcher James Klett

10 www.ornl.gov/ornlreview

NATIONAL SECURITY AT ORNL

NEW MARCHING ORDERS, from page 9
“This research has direct application within the Defense

Department as well as for civilians,” Starr said. “We’re demon-
strating that bringing the vehicle operator into the loop at the
earliest point of detection can prevent a catastrophic event,
whether for a commercial airliner or a transport truck carrying
toxic chemicals.”

When space lift engineer Nguyen came to ORNL, he
switched gears from launching rockets for the Air Force to
working with the latest flying platforms—drones and other
unmanned aerial vehicles.

“I assisted the Unmanned Vehicle Development Lab with
a new system that improves communication between opera-
tors and remotely piloted vehicles,” said Nguyen, an aero-
space engineer whose previous assignment with the Air Force
involved launching satellites into orbit from Cape Canaveral,
Florida. “Coming from a military background, I gained a new
perspective in problem-solving by working with the UAV
technical team. That by far is the greatest takeaway from my
time at Oak Ridge.”

The one-on-one interaction of the lab’s researchers with
defense personnel is the heart of the lab’s military education

and outreach program, said retired Navy Vice Admiral Kendall
Card, who is the director of intelligence programs in the Global
Security Directorate.

“Perhaps the greatest benefit to having these military folks
here at the lab is that they are our eyes and ears in helping us
translate our basic science research into military applications
that meet real needs out in the field, air, and sea,” Card said.
“We pair them up with researchers, and the resulting collabo-
ration is good for the military and good for the lab. They learn
about the lab’s capabilities and methods of operation, and we
learn about the military’s current, most pressing needs where
we could be the greatest help.”

During one assignment at the lab, the Air Force’s Chris
Nations teamed with carbon researcher James Klett, inventor
of a lightweight graphite foam with high-thermal conductivity
that the military uses in multiple applications.

“He and I sat down and brainstormed,” Klett said. “Here
I was with an F-35 experimental test pilot who had a degree
in astronautical engineering and who understood the poten-
tial for the application of the graphite foam. He suggested
a specific idea that we hadn’t tried yet. We helped him put
together a test rig, and he was able to demonstrate results.”

Forty-five military and civilian defense personnel have taken on work assignments with ORNL’s military education and outreach program since 2002.
Pictured, from left, are the most recent participants: Air Force Capt. Trung Nguyen, Navy Lt. Eric Stromme, Air Force Maj. Christopher Nations and
Navy Petty Officer 1st Class Michael Garner. Image credit: Carlos Jones, ORNL

11Vol. 50, No. 3, 2017

NATIONAL SECURITY AT ORNL

solid piece of uranium of the size needed cost $60,000. He found that
colleagues at other labs faced the same issue. Some had devised
thin sheets of uranium foil, some had created discs in the shape of
hockey pucks, some used whatever scraps they had on hand. The
result was inconsistent testing results that didn’t fully capture the
effectiveness or weaknesses of the detectors being tested.

Blessinger began brainstorming. Working with chemists,
machinists, engineers, and others across the lab and at the Y-12
National Security Complex, he created several prototypes. The final
design was a 3-D-printed hollow sphere made of titanium. Slightly

detect that activity,” said analytical chemist Paula Cable-Dunlap,
who helped establish ORNL’s Ultra Trace Forensic Science Center.

Over decades the lab has built the scientific capabilities needed
to detect and trace the origins of illicit, high-risk radiological and
nuclear materials that appear in places where they shouldn’t be—
ideally intercepting and identifying them before an event occurs. The
lab’s scientists have improved the speed, quality, and capabilities
of nuclear forensic analysis and have advanced the technologies
required to collect and analyze samples.

 THE SCIENCE BEHIND NATIONAL SECURITY, from page 10

“ORNL and other DOE national laboratories are the only places where you can get a combination of decades
of experience in the nuclear fuel cycle coupled with state-of-the-art basic science research into everything
imaginable, from materials science to interactions of biological materials. It is these two things together that
allow us to develop ways to detect attempts at nuclear weapons and to verify international treaties.”

— ORNL analytical chemist Paula Cable-Dunlap

“ORNL and other DOE national laboratories are the only places
where you can get a combination of decades of experience in the
nuclear fuel cycle coupled with state-of-the-art basic science
research into everything imaginable, from materials science to
interactions of biological materials,” Cable-Dunlap said. “It is these
two things together that allow us to develop ways to detect attempts
at nuclear weapons and to verify international treaties.”

When the International Atomic Energy Agency sought a mech-
anism for monitoring uranium enrichment processes to help
verify that nuclear nonproliferation treaties were being followed,
the agency turned to ORNL to lead a multilab effort to develop
the technology.

 “IAEA is now using this technology to verify that Iran follows
the rules of the 2015 international nuclear treaty,” said Cecil Parks,
director of ORNL’s Nuclear Security and Isotope Technology Divi-
sion. “Building on past technology, we developed a system called
an online enrichment monitor, which houses sensors and detec-
tors inside a sealed, tamperproof container. It continuously moni-
tors a key process involved in uranium enrichment to ensure that
levels stay within the limits needed for peaceful purposes such as
research and nuclear power.”

Another recent example is the work of ORNL nuclear physicist
Chris Blessinger to solve a problem that had bedeviled researchers
in the radiation detection field for some time.

“I was testing radiation detectors used to prevent high-risk
materials from being illegally transported across borders,” Bless-
inger explains. “To test the detectors and get accurate, consistent
measurements, we needed large and uniform samples of uranium
and plutonium.”

One problem was that federal security, criticality safety, radiolog-
ical safety, and transportation regulations created significant incon-
veniences and made this type of testing cost prohibitive; shipping a

larger than a softball, its surface is made of metal-encapsulated
ceramic tiles loaded with uranium or plutonium. Because he care-
fully designed the device to comply with numerous regulations, it can
be shipped commercially and handled more freely within the labo-
ratory. The result is better test results, greatly reduced costs, and,
in the end, more effective detectors that help prevent the smuggling
of high-risk materials that could be used to make nuclear weapons.

The lab has enhanced nuclear nonproliferation efforts in more
than 109 countries by developing next-generation technology,
conducting training, and setting standards in security culture and
best practices.

One team of ORNL and Y-12 scientists and engineers has been
deployed twice to Iraq to retrieve dangerous nuclear materials using
the lab’s Mobile Uranium Facility. The team, which has jokingly
referred to itself as the “Uranium National Guard,” trains every
couple of years in various geographical environments to prepare for
future deployments.

“In one situation, not only were we preventing the materials
from falling into the wrong hands, but we were protecting the
townspeople. Families had begun taking contaminated equipment
from an abandoned facility into their homes,” said mechanical engi-
neer Jim Radle, who leads the team.

A common thread in discussions with ORNL scientists and
engineers is the sense of purpose they feel in their life’s work as
they support national security through scientific and technolog-
ical endeavors.

Nineteen years after his initial discovery, Klett continues mate-
rials science research and development of the graphite foam for
emerging military needs in extreme environments. “What gives me
purpose and direction is seeing the endgame. If the military comes
to us with a problem, and I can envision how to develop this basic
science discovery for a specific application that saves the life of a
soldier on the battlefield, how could I not follow through?”

12 www.ornl.gov/ornlreview

NATIONAL SECURITY AT ORNL

W hile cameras are seemingly everywhere these days,
identifying individuals using images is still a challenge.

Traditional camera techniques are often complicated by poor
lighting and unfocused scenes with fast-moving subjects.

by Stephanie Seay
seaysg@ornl.gov

Identity science comes of age
Today, identity science is shifting toward scenarios in which

individuals can be identified in less than optimal conditions—
photographed from the side or while moving, for instance. The
techniques can be deployed to save time at border crossings
and to ensure proper access to secure facilities. Scientists
at ORNL are using algorithms and advanced optics to make
these advancements a reality.

ORNL researcher Hector Santos-Villalobos and colleagues use an array of microlenses and a ray-tracing algorithm to capture the iris of subjects even
under challenging conditions. Image credit: Carlos Jones, ORNL

See EYE OF THE BEHOLDER, page 14

Eye of the beholder:

13Vol. 50, No. 3, 2017

NATIONAL SECURITY AT ORNL

The iris, or colored portion of the eye, is second only to DNA
in identifying individuals. The complex patterns of the iris can
be easily photographed at a distance and are unique to each
person, distinct even between the left and right eye. Moreover,
the iris is a protected, internal organ that is externally visible
and does not change over time the way fingerprints can.

It can be difficult to capture a perfect image of the iris,
however. People are unlikely to be looking straight into a
camera with eyes wide open, even when instructed to do so.
(Think driver’s license photos.)

With traditional imaging methods, accurate iris recogni-
tion drops if a subject is photographed as little as 15 degrees

Another plus is that the process can be integrated into existing
iris recognition technology, avoiding the expense of creating
new systems, Santos-Villalobos noted.

Light-field studies have led to more research at ORNL,
including methods to improve facial recognition by capturing
images of individuals viewed from the side or through the
windshield of a moving vehicle.

Getting good images from these scenarios is difficult due
to light conditions and the need to focus and capture images
of someone in motion. To quickly render images and reduce
the “noise” of refraction and other challenges, Santos-Villalo-
bos’s team is employing a light-field camera—also known as
a plenoptic camera.

EYE OF THE BEHOLDER, from page 13

off center, said Hector Santos-Villalobos, a scientist who
leads the work in the Imaging, Signals, and Machine Learning
Group in ORNL’s Electrical and Electronics Systems Research
Division. To correct an off-axis iris image, Santos-Villalobos
and his colleagues created a model of the human eye and
used a ray tracing algorithm to render the iris from the front.

The model, called the ORNL Eye, takes into account the
effect of the eye’s limbus on iris recognition. The limbus is
an area of tissue that can obscure regions of the iris, which
impacts the correction of some off-axis iris images to a frontal
iris image. Santos-Villalobos calls it the “limbus effect.”
Adding that effect into calculations was critical to success-
fully matching off-axis iris images to individuals.

The ORNL Eye and ray tracing methods resolve light
refraction distortions that can compromise the finer details
of an off-angle iris image. Ray tracing maps the path of
light rays from the off-angle camera to the eye model iris;
then the synthetic iris can be rendered from any viewpoint,
including frontally.

The ORNL method demonstrated a frontal rendering of
the iris in images that were as much as 50 degrees off axis.

By capturing vast amounts of information on a scene’s light
field, a plenoptic camera can compute an image with focus on
any point in a scene. This compares to traditional cameras
that can bring only one portion of a scene into focus at a time.

The method likewise relies on the increasing avail-
ability of inexpensive computational power. Applying novel
computational methods to the resulting light field allows
the researchers to generate a high-quality composite facial
image, Santos-Villalobos noted.

“With traditional imaging you can create a blur, but you
can’t fix it,” Santos-Villalobos said. “With the plenoptic
approach you are guaranteed an in-focus image. That gives
you more freedom in subject positioning or distance to the
camera. We can identify someone 50 degrees off angle or
wearing glasses or cosmetic contact lenses designed to
change eye color and pattern, for instance.”

The ultimate goal is to create a system that makes it easier
to capture images and make quick, accurate correlations to a
database. “In identity science, creating a user-friendly, less-
intrusive system is as important as being able to make a good
match,” Santos-Villalobos said.

“With traditional imaging you can create a blur, but you can’t fix it. With the plenoptic approach
you are guaranteed an in-focus image. That gives you more freedom in subject positioning or
distance to the camera. We can identify someone 50 degrees off angle or wearing glasses or
cosmetic contact lenses designed to change eye color and pattern, for instance.”

— ORNL imaging researcher Hector Santos-Villalobos

14 www.ornl.gov/ornlreview

NATIONAL SECURITY AT ORNL

ORNL researchers identify facial components useful in predicting faces
from DNA samples. Image credit: Ryan Tokola, ORNL

ORNL researchers are a step closer to creating a facial
image from a DNA sample, using a novel method that

assesses facial scans and compares them to genetic markers.

The technology could improve identification at national
borders and help local law enforcement identify crime
suspects and unknown remains. ORNL’s DNA2Face project
has as its long-term goal the ability to predict facial structure
using genetic data such as a small blood or tissue sample.

by Stephanie Seay
seaysg@ornl.gov

The ORNL researchers found 30 significant mutation
locations and more than 5,000 locations that are potentially
significant. In comparison, an earlier study without ORNL’s
statistical method found only five significant locations.

Demographic characteristics such as ethnicity, gender,
and age were taken into account for the subjects included in
the research. The most significant cluster of variations was
found on chromosome 3 on the RAF1 gene, which is known to
affect craniofacial shape. Analyzing select portions of the face
could result in the discovery of more genes that directly influ-
ence facial shape, Tokola noted.

“If you’re trying to identify someone, it’s a lot easier to do
with an image of their face, which you can then feed into a face
recognition database or crowdsource,” Tokola added. “You
might put that image on the news and ask, ‘Have you seen this
person?’ You really can’t say, ‘Have you seen these genes?’”

“You might put that image on the news and
ask, ‘Have you seen this person?’ You really
can’t say, ‘Have you seen these genes?’”

— ORNL investigator Ryan Tokola

“These days if you get a genetic sample from a crime
scene, basically all you can do is apply it to some databank
of samples, and we don’t have a lot of those. But if you can
take that genetic material and make a face prediction, then
you can run it against a database of faces, which we have a lot
more of,” said Ryan Tokola, principal investigator in ORNL’s
Imaging, Signals, and Machine Learning Group.

Researchers first defined a reference, average face
mapped with tens of thousands of 3-D points. The reference
face was then aligned with a similarly mapped facial scan.
Comparing the two created correspondence vectors—essen-
tially a measure of the differences between the reference face
and the scanned face.

Once the correspondence vectors were established, the
researchers applied a statistical technique called principal
component analysis that transformed each correspondence
vector into a relatively small set of numbers, which provided a
very compact representation of the face. They then performed
a genome-wide association study—a statistical approach to
finding genomic variations that are associated with a partic-
ular trait—using DNA samples obtained from the subjects of
facial scans. The results of the study showed several strong
connections between DNA and facial features by comparing
principal component analysis scores to DNA markers.

Have you seen these genes?

15Vol. 50, No. 3, 2017

NATIONAL SECURITY AT ORNL

Titan digs deep
with 3-D map of Earth’s interior
by Jonathan Hines
hinesjd@ornl.gov
by Jonathan Hines
hinesjd@ornl.gov

University of Nice Sophia Antipolis. “That’s
a milestone for the seismology community.
For the first time we showed people the
value and feasibility of running these kinds
of tools for global seismic imaging.”

The project’s genesis can be traced to
a seismic imaging theory first proposed

W hen an earthquake strikes, the
release of energy creates seismic

waves that often wreak havoc for life at
the surface. Those same waves, however,
present an opportunity for scientists to
peer into the subsurface by measuring
vibrations passing through the Earth.

Using advanced modeling and simu-
lation, seismic data generated by earth-
quakes, and ORNL’s Titan supercomputer,
a team led by Jeroen Tromp of Princeton
University is creating a detailed 3-D picture
of Earth’s interior. Currently the team is
focused on imaging the entire globe from
the surface to the core–mantle boundary,
a depth of 1,800 miles.

These high-fidelity simulations add
context to ongoing debates related to
Earth’s geologic history and dynamics,
bringing prominent features like tectonic
plates, magma plumes, and hotspots into
view. In 2016 the team published its first-
generation global model. Created using
data from 253 earthquakes captured by
seismograms scattered around the world,
the team’s model is notable for its global
scope and high scalability.

“This is the first global seismic model
where no approximations—other than the
chosen numerical method—were used
to simulate how seismic waves travel
through the Earth and how they sense
heterogeneities,” said Ebru Bozdag, a
coprincipal investigator of the project and
an assistant professor of geophysics at the

in the 1980s. To fill in gaps within seismic
data maps, the theory posited a method
called adjoint tomography, an iterative full-
waveform inversion technique. This tech-
nique leverages more information than
competing methods, using forward waves,
which travel from the quake’s origin to the
seismic receiver, and adjoint waves, which

University of Nice Sophia Antipolis. “That’s
a milestone for the seismology community.
For the first time we showed people the
value and feasibility of running these kinds
of tools for global seismic imaging.”

The project’s genesis can be traced to
a seismic imaging theory first proposed

W hen an earthquake strikes, the
release of energy creates seismic

waves that often wreak havoc for life at
the surface. Those same waves, however,
present an opportunity for scientists to
peer into the subsurface by measuring
vibrations passing through the Earth.

Using advanced modeling and simu-
lation, seismic data generated by earth-
quakes, and ORNL’s Titan supercomputer,
a team led by Jeroen Tromp of Princeton
University is creating a detailed 3-D picture
of Earth’s interior. Currently the team is
focused on imaging the entire globe from
the surface to the core–mantle boundary,
a depth of 1,800 miles.

These high-fidelity simulations add
context to ongoing debates related to
Earth’s geologic history and dynamics,
bringing prominent features like tectonic
plates, magma plumes, and hotspots into
view. In 2016 the team published its first-
generation global model. Created using
data from 253 earthquakes captured by
seismograms scattered around the world,
the team’s model is notable for its global
scope and high scalability.

“This is the first global seismic model
where no approximations—other than the
chosen numerical method—were used
to simulate how seismic waves travel
through the Earth and how they sense
heterogeneities,” said Ebru Bozdag, a
coprincipal investigator of the project and
an assistant professor of geophysics at the

in the 1980s. To fill in gaps within seismic
data maps, the theory posited a method
called adjoint tomography, an iterative full-
waveform inversion technique. This tech-
nique leverages more information than
competing methods, using forward waves,
which travel from the quake’s origin to the
seismic receiver, and adjoint waves, which

1616 www.ornl.gov/ornlreviewwww.ornl.gov/ornlreviewwww.ornl.gov/ornlreview

FOCUS ON COMPUTINGFOCUS ON COMPUTING

A visualization from the first global model constructed using adjoint tomography, an iterative full-waveform inversion technique.
The model captures continental-scale features within the Earth’s mantle. Image credit: David Pugmire, ORNL
A visualization from the first global model constructed using adjoint tomography, an iterative full-waveform inversion technique.
The model captures continental-scale features within the Earth’s mantle. Image credit: David Pugmire, ORNL

are mathematically derived waves that
travel from the receiver to the quake.

The problem with testing this theory?
“You need really big computers to do this,”
Bozdag said, “because both forward and
adjoint wave simulations are performed
in 3-D numerically.” In 2012 just such
a machine arrived in the form of the
27-petaflop Cray XK7 Titan.

As quake-induced seismic waves
travel, seismograms can detect variations
in their speed. These changes provide
clues about the composition, density, and
temperature of the medium the wave is
passing through. For example, waves move
slower when passing through hot magma,
such as mantle plumes and hotspots,

than they do when passing through colder
subduction zones, locations where one
tectonic plate slides beneath another.

Each seismogram represents a narrow
slice of the planet’s interior. By stitching
many seismograms together, researchers
can produce a 3-D global image, capturing
everything from magma plumes feeding
the Ring of Fire that circles the Pacific
Ocean, to the hotspots of Yellowstone
National Park, to subducted plates
under New Zealand.

This process, called seismic tomog-
raphy, works in a manner similar to
imaging techniques employed in medi-
cine, where 2-D X-ray images taken from
many perspectives are combined to create
3-D images of areas inside the body.

To improve its global model further,
Tromp’s team is experimenting with
model parameters on Titan. For example,
the team’s second-generation model will
introduce anisotropic inversions, which
are calculations that better capture the
differing orientations and movement of
rock in the mantle. This new information
should give scientists a clearer picture
of mantle flow, composition, and crust–
mantle interactions.

“Our methods are expensive—we need
a supercomputer to carry them out—but
our results show that these expenses are
justified, even necessary,” Bozdag said.

For more information: https://
go.usa.gov/xNEBh

are mathematically derived waves that
travel from the receiver to the quake.

The problem with testing this theory?
“You need really big computers to do this,”
Bozdag said, “because both forward and
adjoint wave simulations are performed
in 3-D numerically.” In 2012 just such
a machine arrived in the form of the
27-petaflop Cray XK7 Titan.

As quake-induced seismic waves
travel, seismograms can detect variations
in their speed. These changes provide
clues about the composition, density, and
temperature of the medium the wave is
passing through. For example, waves move
slower when passing through hot magma,
such as mantle plumes and hotspots,

than they do when passing through colder
subduction zones, locations where one
tectonic plate slides beneath another.

Each seismogram represents a narrow
slice of the planet’s interior. By stitching
many seismograms together, researchers
can produce a 3-D global image, capturing
everything from magma plumes feeding
the Ring of Fire that circles the Pacific
Ocean, to the hotspots of Yellowstone
National Park, to subducted plates
under New Zealand.

This process, called seismic tomog-
raphy, works in a manner similar to
imaging techniques employed in medi-
cine, where 2-D X-ray images taken from
many perspectives are combined to create
3-D images of areas inside the body.

To improve its global model further,
Tromp’s team is experimenting with
model parameters on Titan. For example,
the team’s second-generation model will
introduce anisotropic inversions, which
are calculations that better capture the
differing orientations and movement of
rock in the mantle. This new information
should give scientists a clearer picture
of mantle flow, composition, and crust–
mantle interactions.

“Our methods are expensive—we need
a supercomputer to carry them out—but
our results show that these expenses are
justified, even necessary,” Bozdag said.

For more information: https://
go.usa.gov/xNEBh

1717Vol. 50, No. 3, 2017Vol. 50, No. 3, 2017

FOCUS ON COMPUTINGFOCUS ON COMPUTING

With the advent of laser technology
in the 1960s, materials scientists

gained a new tool to both study and modify
materials. Today lasers allow researchers
to manipulate materials on atomic and
subatomic levels, leading to new mate-
rials and a host of other applications.

For instance, by controlling laser
wavelength, intensity, and pulse duration,
researchers can modify metals to exhibit
useful new properties for a broad range
of applications. Until recent years they
relied on experimental trial and error to
achieve the desired properties, but in the
era of supercomputing, experiments can
be done in a virtual laboratory.

The University of Virginia’s Leonid
Zhigilei and colleagues have created such
a virtual laboratory with ORNL’s Titan
supercomputer, using the system to gain
deeper insights into laser interactions
with metal surfaces.

“Rapid expansion of practical applica-
tions of ultrashort pulse laser processing,
including engineering of new materials,
requires understanding of fundamental
mechanisms of laser-induced structural
and phase transformations,” Zhigilei said.

“Experimental probing of these
transformations, which takes place on
the picosecond timescale [one-trillionth
of a second], is difficult, expensive and
often not even feasible. Performing
‘virtual experiments’ on a supercomputer
provides an attractive alternative.”

By combining virtual and real-
world experiments, the team is gaining
a fundamental understanding of the
mechanisms for material interactions
induced by lasers.

Laser beams are a collection of
coherent light waves. The amount of
energy they carry, however, can vary
widely, and both low- and high-energy
lasers have made huge impacts on modern

by Eric Gedenk
ornlreview@ornl.gov

“Experimental probing of these transformations, which takes
place on the picosecond timescale [one-trillionth of a second], is
difficult, expensive and often not even feasible. Performing ‘virtual
experiments’ on a supercomputer provides an attractive alternative.”

— University of Virginia researcher Leonid Zhigilei

Virtual laser lab
from the inside or melt in various regions
simultaneously.

In the case of an ice cube, of course,
the entire solid ultimately turns to water,
but when researchers are trying to catalog
metallic surface changes at the nanoscale,
the picture becomes more complex.

Zhigilei’s team uses supercomputers
to simulate these phase transformations
at atomic scales. To create meaningful

simulations create new insight

life. Low-energy lasers helped usher in
the era of CDs and DVDs, whereas high-
energy lasers have simplified countless
medical procedures and enabled a wide
range of material design applications.

Zhigilei’s team has focused on under-
standing the ultrafast phase transitions
triggered by laser irradiation, or the path-
ways the material takes to go from one
state of matter to another, such as ice
melting and becoming water.

If a heat source hits an ice cube, for
instance, it begins melting at the heating
point. Heat then transfers to the colder
regions behind, melting the whole cube
essentially from front to back. The
intense energy of lasers, though, makes
it possible for that same ice cube to melt

simulations, though, the team needs
to simulate millions or, in some cases,
billions of atoms. They can then watch
how atoms move over a sequence of very
brief moments called time steps.

By running long simulations
consisting of millions of time steps,
researchers may be able to observe all
the processes happening during a laser–
metal interaction during a total time of
several nanoseconds (each nanosecond
being one-billionth of a second). The team
recently ran a 2.8-billion-atom simulation
of silver for 3.2 nanoseconds, allowing it
to compare for the first time the frozen
surface’s morphology—its surface struc-
ture—to experimental data.

Lasers can imbue metals with many
novel properties. One way to do this is

18 www.ornl.gov/ornlreview

FOCUS ON COMPUTING

outer shell while leaving the inside of the
material softer.

For more information:
go.usa.gov/xNEZp

to use laser ablation, or the process
of selectively removing small amounts
of material, thus changing the surface
morphology and microstructure. While
often invisible to the human eye, this
process can make major changes to a
metal’s characteristics.

A surface can be modified to force
water to roll off in a certain direction,
for example, or a metal can be given a
black surface without paint. Short laser
pulses can also locally modify the hard-
ness of metals, allowing engineers to
increase flexibility by creating a hard

Superheated liquid rapidly decomposes into vapor and liquid droplets. Image credit: ORNL

19Vol. 50, No. 3, 2017

FOCUS ON COMPUTINGFOCUS ON COMPUTING

2020 www.ornl.gov/ornlreviewwww.ornl.gov/ornlreviewwww.ornl.gov/ornlreview

INFOGRAPHICINFOGRAPHIC

2121Vol. 50, No. 3, 2017Vol. 50, No. 3, 2017

INFOGRAPHICINFOGRAPHIC

Nuclear startup aided
by Jonathan Hines
hinesjd@ornl.gov

by high-performance computing

“We’re starting to build a case for industry to take the next step in
HPC. With our modeling and simulation tools, we are hoping to show
industry partners they can solve problems that no one has been able
to solve before and make nuclear power a more competitive source of
commercial energy.”

— High-performance computing researcher Andrew Godfrey

Watts Bar nuclear power plant. Image credit: Tennessee Valley Authority

Few jobs are bigger than building a
nuclear power plant, a project that

takes years and billions of dollars. And
once a new plant is finished, how do engi-
neers know it will operate as designed?

That question came up recently for
the Tennessee Valley Authority’s Watts
Bar Unit 2. After six months of testing, the
plant went into full commercial opera-
tion in October 2016, becoming the United
States’ first new nuclear reactor in
20 years. It produces about 1,150 mega-
watts of electricity—enough to power
650,000 East Tennessee homes.

Unlike earlier reactors, however,
Watts Bar 2 also had the benefit of
advanced computer simulations provided

detailed picture of the reactor’s hour-by-
hour behavior during power escalation.

The project marked the first time
CASL had the opportunity to showcase
its high-fidelity code suite, the Virtual
Environment for Reactor Application—or
VERA—as a predictive tool.

“Even though VERA is essentially a
research code, the results of our Watts
Bar Unit 2 simulations demonstrate
that this is a state-of-the-art tool that
industry can use to make real decisions,”
said Andrew Godfrey, senior research
and development staff member at ORNL.
“In this case CASL’s high-fidelity predic-
tions helped cement TVA’s and Westing-
house’s confidence that the plant would
operate as expected. That confidence was
later confirmed when measurements
made during Unit 2’s initial cycle closely
matched VERA’s simulated results.”

Within light-water reactors, elec-
tricity generation starts with controlled

by the ORNL-based Consortium for
Advanced Simulation of Light Water
Reactors, which models and simulates
nuclear reactors to better understand
plant behavior.

Both TVA and the reactor’s manufac-
turer, Westinghouse Electric Company,
are consortium members. They provided
data to CASL, which used high-perfor-
mance computers at ORNL to carry out

the largest time-dependent simulation
of a nuclear power plant to date. The
simulations confirmed engineers’ predic-
tions—including when the reactor would
sustain a fission reaction—and provided a

22 www.ornl.gov/ornlreview

FOCUS ON NUCLEAR

puter). This makes VERA accessible to
in-house systems used by companies
like Westinghouse.

“We’re starting to build a case for
industry to take the next step in HPC,”
Godfrey said. “With our modeling and
simulation tools, we are hoping to show
industry partners they can solve problems
that no one has been able to solve before
and make nuclear power a more competi-
tive source of commercial energy.”

A visualization showing the distribution of the
fission product Xenon-135, an important marker for
predicting reactor behavior, in the Watts Bar 2 reactor core
during startup. VERA enables the detailed tracking of Xenon-135 with
greater fidelity than any modern reactor simulation tool available today.
Image credit: Andrew Godfrey, ORNL

nuclear fission sustained by rods of
uranium fuel. Knowing when and under
what conditions the fuel will sustain a
fission reaction is a critical piece of infor-
mation for plant operators.

Using VERA, the CASL team built a
model of the Watts Bar 2 reactor core
before the plant’s startup. Simulations of
the core’s initial cycle calculated reactor
startup conditions and the underlying
physics up to the point of self-sustaining
fission. Specifically, the CASL team used
VERA to predict boron levels, which
control reactivity, and control-rod reac-
tivity worths, which quantify how much
control rods affect the rate of reactivity.
Both simulated figures were found to be
well within acceptable levels, information
that proved valuable to TVA at startup.

During Watts Bar 2’s power escala-
tion period between June and October
2016, CASL continued to simulate plant
power history through the startup phase,
which spanned nine shutdown periods.
The team produced hour-by-hour snap-
shots, or state points, that captured
significant reactor properties in fine
detail, including changes in short-lived
fission product isotopes, power distribu-

tion, and core reactivity. In total the CASL
team calculated 4,128 state points, a task
that required more than 2 million core-
hours of compute time.

The comprehensive Watts Bar 2
simulations provided CASL with excel-
lent validation of VERA, which has been
adapted to run on relatively small high-
performance computers (about 1,000
processing units, or well under 1 percent
the power of ORNL’s Titan supercom-

23Vol. 50, No. 3, 2017

FOCUS ON NUCLEAR

Guarding the grid:
Exploring methods to protect
critical infrastructure
Stephanie Seay
seaysg@ornl.gov
Stephanie Seay
seaysg@ornl.gov

“Understanding the state of the grid and determining when a
potential problem is emerging requires a lot of data from sensors
deployed in the grid. Rapid analysis of that data using predictive
analytics will allow us to uncover threats and act quickly.”

— ORNL cybersecurity researcher Stacy Prowell

“Understanding the state of the grid and determining when a
potential problem is emerging requires a lot of data from sensors
deployed in the grid. Rapid analysis of that data using predictive
analytics will allow us to uncover threats and act quickly.”

— ORNL cybersecurity researcher Stacy Prowell

Modern technology has made it
far more efficient, flexible, and

environmentally friendly to produce and
consume electricity.

We no longer rely on energy from
large electromechanical machines alone.
Instead, the nimbleness provided by
power electronics, computing, sensors,
and the internet has opened the door to
renewable energy sources such as wind
and solar. This technology even allows you
to be an energy provider by, for instance,
installing rooftop solar panels and selling
excess electricity back to your local utility.

There is, however, a downside to the
new complexity inherent in the electric
grid. Gains in digital controls mean there
are more points of access for those who
would cause deliberate harm through
cyber intrusion.

While cyberattacks have not caused
power outages in the United States, intru-
sions on Ukraine’s power grid in 2015 and
2016 are often cited as examples of the
weakness inherent in the interconnected-
ness of our power system. In the attacks,
hackers opened dozens of circuit breakers
and shut off power to customers.

The challenge for the United States
is to come up with solutions to protect

communications while continuing to
make the grid smarter and better able to
recover when problems do arise. It is a
task made harder by the grid’s complexity.
The system must continuously operate in
real time, making research and deploy-
ment of solutions difficult.

One innovative solution is aimed at
getting controls and communications for
this critical infrastructure completely off
the internet. ORNL is investigating ways to
take advantage of literal buried treasure—
underutilized fiber optic capacity already
accessible to utility systems across the

King, director of ORNL’s Sustainable Elec-
tricity Program.

Myriad other technologies can also
harden the grid. To Mark Buckner, leader
of ORNL’s Power and Energy Systems
Group, one of the fundamentals for grid
security is resiliency. “No matter if a
problem is natural or manmade, you want
the grid to be able to handle it,” he said.

One key issue for resiliency is
interoperability—ensuring the grid oper-
ates smoothly despite the many actors
involved. Buckner’s group is already

country that can be used to move those
functions onto private networks using
“dark” or unlit fiber.

“We are evaluating the overcapacity
of fiber that was deployed in the past
two decades and determining whether
this can be used to create a communica-
tions and control architecture where we
can apply some of our innovative cyber-
physical security concepts,” said Tom

working with partners from the public
and private sector to develop standards to
enhance interoperability.

Stacy Prowell, chief cybersecurity
research scientist and manager of ORNL’s
Cybersecurity for Energy Delivery Systems
program, said resiliency and cybersecu-
rity rely on a collection of solutions from
better situational awareness to modeling,
identifying and resolving threats.

Modern technology has made it
far more efficient, flexible, and

environmentally friendly to produce and
consume electricity.

We no longer rely on energy from
large electromechanical machines alone.
Instead, the nimbleness provided by
power electronics, computing, sensors,
and the internet has opened the door to
renewable energy sources such as wind
and solar. This technology even allows you
to be an energy provider by, for instance,
installing rooftop solar panels and selling
excess electricity back to your local utility.

There is, however, a downside to the
new complexity inherent in the electric
grid. Gains in digital controls mean there
are more points of access for those who
would cause deliberate harm through
cyber intrusion.

While cyberattacks have not caused
power outages in the United States, intru-
sions on Ukraine’s power grid in 2015 and
2016 are often cited as examples of the
weakness inherent in the interconnected-
ness of our power system. In the attacks,
hackers opened dozens of circuit breakers
and shut off power to customers.

The challenge for the United States
is to come up with solutions to protect

communications while continuing to
make the grid smarter and better able to
recover when problems do arise. It is a
task made harder by the grid’s complexity.
The system must continuously operate in
real time, making research and deploy-
ment of solutions difficult.

One innovative solution is aimed at
getting controls and communications for
this critical infrastructure completely off
the internet. ORNL is investigating ways to
take advantage of literal buried treasure—
underutilized fiber optic capacity already
accessible to utility systems across the

King, director of ORNL’s Sustainable Elec-
tricity Program.

Myriad other technologies can also
harden the grid. To Mark Buckner, leader
of ORNL’s Power and Energy Systems
Group, one of the fundamentals for grid
security is resiliency. “No matter if a
problem is natural or manmade, you want
the grid to be able to handle it,” he said.

One key issue for resiliency is
interoperability—ensuring the grid oper-
ates smoothly despite the many actors
involved. Buckner’s group is already

country that can be used to move those
functions onto private networks using
“dark” or unlit fiber.

“We are evaluating the overcapacity
of fiber that was deployed in the past
two decades and determining whether
this can be used to create a communica-
tions and control architecture where we
can apply some of our innovative cyber-
physical security concepts,” said Tom

working with partners from the public
and private sector to develop standards to
enhance interoperability.

Stacy Prowell, chief cybersecurity
research scientist and manager of ORNL’s
Cybersecurity for Energy Delivery Systems
program, said resiliency and cybersecu-
rity rely on a collection of solutions from
better situational awareness to modeling,
identifying and resolving threats.

2424 www.ornl.gov/ornlreviewwww.ornl.gov/ornlreviewwww.ornl.gov/ornlreview

FOCUS ON CYBERSECURITYFOCUS ON CYBERSECURITY

By embedding sensors throughout
the delivery system, utilities can monitor
grid health. ORNL is developing low-cost,
wireless sensors that can be custom
designed to monitor a variety of condi-
tions, printed on a flexible substrate, and
easily deployed. Another ORNL-devel-
oped tool already in service is GridEye,
a wide-area grid monitoring system that
measures frequency, voltage, and other
data to indicate major disturbances.

ORNL’s collaboration with universi-
ties, electric utilities, private industry, and
other national laboratories is essential
to enabling a smart, secure grid. ORNL’s
partnership with Chattanooga’s Electric
Power Board, for instance, provides a
living laboratory for the testing of sensors
and other technology.

 “Understanding the state of the
grid and determining when a potential
problem is emerging requires a lot of
data from sensors deployed in the grid,”
Prowell said. “Rapid analysis of that data
using predictive analytics will allow us to
uncover threats and act quickly.”

Quantum information science can also
help secure the grid. Security rooted in
quantum physics, such as quantum key
distribution, provides a level of funda-
mental security underpinned by physics
that, when correctly implemented,
cannot be bypassed, said Warren Grice,
leader of the Quantum Information
Science Group at ORNL.

By embedding sensors throughout
the delivery system, utilities can monitor
grid health. ORNL is developing low-cost,
wireless sensors that can be custom
designed to monitor a variety of condi-
tions, printed on a flexible substrate, and
easily deployed. Another ORNL-devel-
oped tool already in service is GridEye,
a wide-area grid monitoring system that
measures frequency, voltage, and other
data to indicate major disturbances.

ORNL’s collaboration with universi-
ties, electric utilities, private industry, and
other national laboratories is essential
to enabling a smart, secure grid. ORNL’s
partnership with Chattanooga’s Electric
Power Board, for instance, provides a
living laboratory for the testing of sensors
and other technology.

 “Understanding the state of the
grid and determining when a potential
problem is emerging requires a lot of
data from sensors deployed in the grid,”
Prowell said. “Rapid analysis of that data
using predictive analytics will allow us to
uncover threats and act quickly.”

Quantum information science can also
help secure the grid. Security rooted in
quantum physics, such as quantum key
distribution, provides a level of funda-
mental security underpinned by physics
that, when correctly implemented,
cannot be bypassed, said Warren Grice,
leader of the Quantum Information
Science Group at ORNL.

2525Vol. 50, No. 3, 2017Vol. 50, No. 3, 2017

FOCUS ON CYBERSECURITYFOCUS ON CYBERSECURITY

I n a first-of-a-kind experiment,
researchers used neutrons to investi-

gate the performance of a new aluminum
alloy in a gasoline-powered engine—while
the engine was running.

A team from ORNL worked with
industry partners to perform the test,
which looked at whether a high-perfor-
mance alloy that is promising for automo-
tive applications held up under the heat and
stress of an internal combustion engine.

The feat was a first for the Spallation
Neutron Source, says Ke An, lead instru-
ment scientist for the facility’s VULCAN
instrument. “This was the first time an
internal combustion engine has been run
on our diffractometer, and, as far as we
know, on any other,” he stated.

The unique properties of neutrons
allow them to penetrate materials in a
nondestructive fashion, revealing funda-
mental details about a material’s atomic
structure. VULCAN uses neutrons to
measure strain and stress on large
industrial samples, which made it ideal
for evaluating a cylinder head cast from
an aluminum-cerium alloy developed by
ORNL in partnership with Eck Industries.

The experiment was led by ORNL
materials scientist Orlando Rios, who

by Ashley Huff
huffac@ornl.gov

Start your engines:
Neutrons get a look inside
a running engine

“Our aluminum-cerium composition
shows exceptional stability at tempera-
tures above 500 degrees centrigrade [932
degrees Fahrenheit], which is unheard of
for aluminum alloys.”

“With an aluminum alloy stable at high
temperatures, engines could run hotter,
and components could be made lighter,
boosting efficiency and fuel economy,”
explained Eric Stromme, a Navy Tours
with Industry Fellow who assisted
on the project.

researchers to “see” the high-tempera-
ture stability of Al-Ce during the engine’s
operating regime.

Materials experience complex forces
and extreme temperatures during
internal combustion, so the researchers
wanted to measure material performance
during actual operating conditions.

“We really took the engine through its
paces. It was probably the loudest experi-
ment to take place at SNS,” joked Rios,
who worked on the project with ORNL

“The entire team was impressed by the quality of the data
from VULCAN, especially given that the neutrons had to travel
through an entire engine structure before being observed by our
detectors to supply information on the cylinder head at work. That is
truly remarkable.”

— ORNL materials scientist Orlando Rios

has been working through DOE's Critical
Materials Institute to explore the use
of cerium as a strengthening agent for
aluminum alloys.

“Our experiment confirmed that our
alloy outperforms other aluminum alloys
at elevated temperatures,” Rios stated.

“The automotive industry is currently
interested in alloys that can hold up to
the high-heat demands of new, energy-
efficient technologies,” he explained.

Aided by colleagues at the Manufac-
turing Demonstration Facility and the
National Transportation Research Center,
Rios’s team cast the Al-Ce cylinder head
using 3-D-printed sand molds and retro-
fitted the component to a prototype engine
designed specifically for VULCAN.

Over the three-day experiment—with
the engine stopping and restarting via a
remote ignition from VULCAN’s control
room—neutron diffraction allowed the

26 www.ornl.gov/ornlreview

FOCUS ON NEUTRONS

“This was a fundamental experiment
not only to better understand this alloy
but also to provide some broader anal-
ysis that will allow new alloys, not only
aluminum compounds, to be processed in
this way,” Rios said. “We hope what we are
learning through this experiment can be
applied to many other materials in a wide
range of applications.”

postdoc Michael Kesler and Bredesen
Center Fellow Zachary Sims.

“The entire team was impressed by the
quality of the data from VULCAN, espe-
cially given that the neutrons had to travel
through an entire engine structure before
being observed by our detectors to supply
information on the cylinder head at work,”
said Rios. “That is truly remarkable.”

“What we have accomplished is a proof

of concept to prove the feasibility and

value of this kind of experiment,” said An.

An noted the effectiveness of collabo-

rating across disciplines between ORNL

and industry partners to support the

effort. He is currently working to stream-

line the process for future VULCAN users.

By using neutrons at ORNL’s VULCAN instrument, researchers
are learning in real time how a new aluminum alloy for
engine components handles the heat in real-world operating
conditions. From left, researchers Orlando Rios, Ke An and Lt.
Eric Stromme show off a cylinder head made from the new alloy.
Image credit: Genevieve Martin, ORNL

By using neutrons at ORNL’s VULCAN instrument, researchers
are learning in real time how a new aluminum alloy for
engine components handles the heat in real-world operating
conditions. From left, researchers Orlando Rios, Ke An and Lt.
Eric Stromme show off a cylinder head made from the new alloy.
Image credit: Genevieve Martin, ORNL

27Vol. 50, No. 3, 2017

FOCUS ON NEUTRONS

Neutron scattering has provided new
insights into the exotic magnetic

behavior of a material that, with a fuller
understanding, could pave the way for
advanced quantum computing.

Looking within a two-dimensional
graphenelike material called alpha-ruthe-
nium trichloride, an ORNL-led research
team confirmed magnetic signatures that
are likely related to Majorana fermions—
elusive particles that could be the basis
for a quantum bit, or qubit. The results,
published in the journal Science, verify
and extend a 2016 Nature Materials study

by Jeremy Rumsey
rumseyjp@ornl.gov

Neutrons
zero in

on elusive
magnetic
Majorana
fermion

“The improvements in the new measurements are like looking
at Saturn through a telescope and discovering the rings for
the first time.”

— ORNL Quantum Condensed Matter Division Director Steve Nagler

was a powder and obscured many impor-
tant details. Now, we’re looking at a large
single crystal that confirms that the unusual
magnetic spectrum is consistent with the
idea of magnetic Majorana fermions.”

Majorana fermions were theorized in
1937 by physicist Ettore Majorana. Unlike
electrons and protons, whose antiparticles
(the positron and the antiproton) have equal
but opposite charges, Majorana fermions are
their own antiparticle and have no charge.

In 2006 physicist Alexei Kitaev developed
a solvable theoretical model describing how
topologically protected quantum computa-
tions could be achieved in a material using
quantum spin liquids. QSLs are strange
states achieved in solid materials where the

in which the team from ORNL, the Univer-
sity of Tennessee, Max Planck Institute and
Cambridge University first proposed this
unusual behavior in the material.

“This research is a promise delivered,”
said lead author Arnab Banerjee, a post-
doctoral researcher at ORNL. “Before, we
suggested that this compound, alpha-ruthe-
nium trichloride, showed the physics of
Majorana fermions, but the material we used

magnetic moments, or “spins,” associated
with electrons exhibit a fluidlike behavior.

“Our neutron-scattering measure-
ments are showing us clear signatures of
magnetic excitations that closely resemble
the model of the Kitaev QSL,” said corre-
sponding author Steve Nagler, director of
the Quantum Condensed Matter Division
at ORNL. “The improvements in the new
measurements are like looking at Saturn

28 www.ornl.gov/ornlreview

FOCUS ON NEUTRONS

through a telescope and discovering the
rings for the first time.”

Because neutrons are microscopic
magnets that carry no charge, they can
be used to interact with and excite other
magnetic particles in the system without
compromising the integrity of the material’s
atomic structure. Neutrons can measure
the magnetic spectrum of excitations,
revealing how particles behave. The team
cooled the material to temperatures near
absolute zero (about minus 450 degrees
Fahrenheit) to allow direct observation of
purely quantum motions.

Using the SEQUOIA instrument at
ORNL’s Spallation Neutron Source allowed
the investigators to map out an image of
the crystal’s magnetic motions in both
space and time.

“We can see the magnetic spectrum
manifesting itself in the shape of a six-
pointed star and how it reflects the under-
lying honeycomb lattice of the material,”
said Banerjee. “If we can understand these
magnetic excitations in detail, then we will
be one step closer to finding a material that
would enable us to pursue the ultimate
dream of quantum computations.”

Banerjee and his colleagues
are conducting additional experi-
ments with applied magnetic fields and
varying pressures.

“We’ve applied a very powerful measure-
ment technique to get these exquisite visu-
alizations that are allowing us to directly
see the quantum nature of the material,”
said coauthor Alan Tennant, chief scientist
for ORNL’s Neutron Sciences Directorate.
“Part of the excitement of the experiments is
that they’re leading the theory. We’re seeing
these things, and we know they’re real.”

As neutrons (blue line) scatter off the graphenelike honeycomb material, they produce a magnetic Majorana fermion (green wave) that moves through the
material, disrupting or breaking apart magnetic interactions between “spinning” electrons. Image credit: Jill Hemman, ORNL
As neutrons (blue line) scatter off the graphenelike honeycomb material, they produce a magnetic Majorana fermion (green wave) that moves through the
material, disrupting or breaking apart magnetic interactions between “spinning” electrons. Image credit: Jill Hemman, ORNL

2929Vol. 50, No. 3, 2017Vol. 50, No. 3, 2017

FOCUS ON NEUTRONS

but no neutron. While a biological cell itself
perceives little difference between normal
hydrogen and deuterium, the two isotopes
appear very different to neutrons.

The ORNL team created a strain of the
bacterium containing enough deuterium to
make the cell structures essentially invis-
ible to neutrons. They then ensured that
the lipid molecules within the membrane
were made up entirely of two fatty acids
containing specific proportions of deute-
rium and hydrogen.

The membrane was free to create any
of dozens of types of lipid molecules with

others believed they didn’t. There was a
lot of circumstantial evidence that could
support either side.”

Neutron scattering analysis was key
to the project’s success. Lipid domains
are too small to be seen by optical micro-
scopes. However, neutrons have no such
limitation and can provide a nanoscale view
of a cell. Moreover, unlike other nanoscale
tools, neutrons can be used for examining
a live cell without damaging it.

While neutron scattering overcame
the limitations of the other technologies,
it had its own challenges. The first was to

by Leo Williams
williamsjl2@ornl.gov

The membrane of a living cell is
central to its well-being. Not only

does it protect the cell’s contents from its
environment, the membrane also decides
what gets in and out and participates in a
variety of other indispensable processes.

Despite its importance, however, we
haven’t gotten a good look at the cell’s
plasma membrane—until now.

An ORNL research team recently
performed the first-ever direct nanoscale
examination of a living cell membrane.
In doing so it resolved a long-standing
debate by identifying tiny groupings of lipid
molecules that are likely key to the cell’s
different functions.

The methods developed by the team
provide a new experimental platform for
biophysical studies of membranes and,
potentially, other cell components. It could
prove useful for future research on impor-
tant interactions such as drug-membrane,
biofuel-membrane, and even antibiotic-
membrane interactions.

The multidisciplinary project—led
by biophysicist John Katsaras, chemist
Bob Standaert and microbiologist James
Elkins—was performed at the lab’s High
Flux Isotope Reactor and Spallation
Neutron Source using the bacterium

the first nanoscale look at
a living cell membrane

Neutrons provide

“It became a debate. Some people believed they existed, while
others believed they didn’t. There was a lot of circumstantial evidence
that could support either side.”

— ORNL biophysicist John Katsaras, on lipid domains thought to enable
cell functions

develop an experiment in which neutrons
scattered off of lipid molecules in the
membrane without interacting with other
components of the cell, such as proteins,
RNA, DNA and carbohydrates. The next
challenge was to distinguish one type of
lipid molecule from another.

The solution to both challenges lay
in the use of deuterium, an isotope of
hydrogen whose nucleus contains a
neutron as well as a proton. By contrast,
common hydrogen nuclei contain a proton

Bacillus subtilis. The team published its
findings in the journal PLoS Biology.

A cell’s membrane is a thin bilayer of
lipid molecules that also contains proteins.
Researchers have been uncertain about
whether membrane lipids are randomly
distributed in the membrane or some-
times organize into groups—so-called
lipid domains that are thought to enable
functions such as signaling between cells.

“It became a debate,” Katsaras said.
“Some people believed they existed, while

30 www.ornl.gov/ornlreview

FOCUS ON BIOLOGY

Neutron scattering is a valuable technique for
studying cell membranes, but signals from the
cell’s other components can get in the way (left).
An ORNL team made these other components
practically invisible to neutrons by combining
specific levels of heavy hydrogen (deuterium) with
normal hydrogen within the cell. Image credit:
Xiaolin Cheng and Mike Matheson, ORNL

these two fatty acids, with each lipid type
then containing a specific mix of the two
isotopes. If the lipids were distributed
randomly throughout the membrane, then
the membrane would appear uniform
when exposed to neutrons, akin to an
optical background that was medium gray.

If, however, the lipids gathered with
others of their type, the background would
cease to be uniform and would show the
equivalent of lighter and darker gray

areas. This is in fact what the team found,
with the grey patches measuring less than
40 nanometers across.

The ORNL researchers stressed that
these techniques hold promise for other
research as well.

“For example, you could use the modi-
fied bacteria as a platform for investigating
antibiotics,” Katsaras noted, “because
a lot of antibiotics are really talking
to the membrane.”

31Vol. 50, No. 3, 2017

FOCUS ON BIOLOGY

C eramic matrix composite materials
are made of coated ceramic fibers

surrounded by a ceramic matrix.

They are tough, lightweight and capable
of withstanding temperatures 300 to 400
degrees Fahrenheit hotter than metal
alloys can endure. Among other applica-
tions, they would allow the turbine engines
of aircraft and power plants to operate
more efficiently at higher temperatures,
burning fuel more completely and emitting
fewer pollutants.

A quarter-century after the launch of
an ORNL-led DOE program to support CMC
development in the United States, the first
widely deployed CMC-containing product
has now hit the market.

The LEAP aircraft engine has one CMC
component, a turbine shroud lining its
hottest zone. The shroud lets the engine
operate at up to 2,400 degrees Fahren-
heit, meaning it needs less air cooling than
nickel-based super-alloys. The compo-
nent is among a suite of technologies that
contribute to 15 percent fuel savings for
LEAP over its predecessor.

The LEAP engine is manufactured by
CFM International, a 50/50 joint venture of
Safran Aircraft Engines and GE. Presales
to airlines eager to lower their fuel costs

More efficient
turbine engines trace roots
back a quarter century

During DOE programs to advance industrial ceramic matrix composites, ORNL materials scientist
Karren More (foreground, with former ORNL colleague Larry Walker) used transmission electron
microscopy and other techniques to pinpoint causes of failure in stress- or field-tested materials made
by companies. Image credit: ORNL

by Dawn Levy
levyd@ornl.gov

32 www.ornl.gov/ornlreview

FOCUS ON PHYSICAL SCIENCES

Advanced materials take flight in the LEAP engine, featuring ceramic matrix composites developed over a quarter century by GE with help from DOE and
ORNL. Image credit: GE

are staggering—$140 billion at list price
for more than 11,000 engines.

In August 2016 the first LEAP engine—
on an Airbus A320neo—started flying
commercially. Other LEAP engines will fly
on the Boeing 737 MAX in 2017.

On the surface, CMCs seem unlikely
candidates to revolutionize the tech-
nology of air travel.

“A CMC is different than almost all
other composites because the matrix is
ceramic and the fiber is ceramic,” ORNL’s
Rick Lowden noted.

Combining two brittle materials would
typically yield another brittle material. But
altering the bond between the fiber and
the matrix allows a CMC to act more like a
piece of wood. Cracks don’t propagate into
the fibers from the matrix around them.
The fibers hold the material together and
carry the load while slowly pulling from
the matrix, adding toughness.

DOE’s CMC-development program
ran from 1992 to 2002, with the agency
funding companies to make composites

and national labs and universities to char-
acterize the properties of the materials.
The cost was about $10 million a year, and
industry shared the expense. Companies
took materials they’d made to Argonne
National Laboratory for nondestructive
evaluation and ORNL for microstructural
characterization as well as stress and
oxidation tests.

“This partnership highlights the value
of the national labs,” ORNL’s Karren More
said. “We do work that is fundamental and
broad to understand materials’ behav-
iors. We provide necessary information to
help the community make decisions about
where to go, how to proceed.”

ORNL’s early findings encouraged
industry to abandon carbon as a fiber
coating. Carbon oxidized, evaporating
as carbon monoxide and carbon dioxide,
which rapidly degraded the coating. ORNL
engineers recommended oxidation-resis-
tant boron nitride instead.

A follow-on DOE program ran through
2005 and funded companies with prom-
ising results to further develop materials

and components and, if possible, test
them in applications. Total funding was
approximately $15 million, with industry’s
share approaching 50 percent. All told, GE
invested $1.5 billion after that to commer-
cialize the technology.

Today success is evident in new CMC
factories and jobs. In 2002 GE acquired a
CMC facility in Newark, Delaware, which
has since grown substantially. A new GE
facility for making shroud components
opened in Asheville, North Carolina, in
2014. In addition, GE is building two adjacent
factories in Huntsville, Alabama—the first
to ramp up fiber production and the second
to coat fibers and make tape for processing
into components. At full scale the Asheville
and Huntsville sites are expected to bring
640 high-tech jobs to the areas.

Looking forward, GE will produce an
engine in 2019 that has five CMC parts—
two combustor liners, two nozzles, and
one shroud. Presales of this engine—
GE9X—are approximately $29 billion at list
prices for 700 engines.

For more information: go.usa.gov/xNEkj

33Vol. 50, No. 3, 2017

FOCUS ON PHYSICAL SCIENCESFOCUS ON PHYSICAL SCIENCES

P olymer nanocomposites mix
particles billionths of a meter wide

with polymers, which are long molecular
chains. Often used to make injection-
molded products, these nanocomposites
are common in such disparate products
as automobiles, fire retardants, drug-
delivery systems and medical devices.

Conventional wisdom held that
shrinking nanoparticles beyond an
optimal size would make the polymer
nanocomposites less effective, yet when
an ORNL-led team tried to verify that
wisdom, they got a big surprise.

“We found an unexpectedly large
effect of small nanoparticles,” said ORNL
materials scientist Shiwang Cheng.

Blending nanoparticles and polymers
enables dramatic improvements in the
properties of polymer materials. The
behavior of composites depends on the
size of the nanoparticles as well as their
spacing and interactions with polymer
chains. Understanding these effects will
allow for the improved design of new
composite polymers.

Small nanoparticles
have surprisingly big
effects on polymer
nanocomposites
by Dawn Levy
levyd@ornl.gov

Most conventional polymer nanocom-
posites contain particles 10 to 50 nano-
meters wide. In contrast, the ORNL-led
study compared polymer nanocompos-
ites containing particles 1.8 nanome-
ters wide and those with particles 25
nanometers wide.

In particular, well-dispersed, small
“sticky” nanoparticles improved prop-
erties of composites by significantly
increasing the temperature above which
material starts to flow, known as the
glass transition temperature.

One of these properties even broke
records: Specifically, raising the mate-
rial’s temperature less than 10 degrees
Celsius caused a fast, millionfold drop
in viscosity. A pure polymer (without
nanoparticles) or a composite with large
nanoparticles would need a temperature
increase of at least 30 degrees Celsius for
a comparable effect.

“We see a shift in paradigm where
going to really small nanoparticles
enables accessing totally new proper-
ties,” said physicist Alexei Sokolov of
ORNL and the University of Tennessee.

The new properties appear because
small particles move faster than large
ones and interact with fewer polymer
segments on the same chain. Many

34 www.ornl.gov/ornlreview

FOCUS ON PHYSICAL SCIENCES

more polymer segments stick to a large
nanoparticle, making it difficult for a
chain to separate from that nanoparticle.

“Now we realize that we can tune
the mobility of the particles, how fast
they can move, by changing particle size,
and how strongly they will interact with
the polymer by changing their surface,”
Sokolov said. “We can tune properties of
composite materials over a much larger
range than we could ever achieve with
larger nanoparticles.”

The study, carried out with colleagues
from UT and the University of Illinois,
required expertise in materials science,
chemistry, physics, computational
science and theory. “The main advan-
tage of Oak Ridge National Laboratory

is that we can form a big, collaborative
team,” Sokolov said.

Cheng and UT’s Bobby Carroll carried
out experiments. Broadband dielectric
spectroscopy tracked the movement
of polymer segments associated with
nanoparticles. Calorimetry revealed
the temperature at which solid compos-
ites transitioned to liquids. Using small-
angle X-ray scattering, Halie Martin of
UT and Mark Dadmun of UT and ORNL
characterized nanoparticle dispersion
in the polymer.

The team also turned to large-scale
computer modeling and simulation,
carried out by ORNL physical chemist
Bobby Sumpter and UT materials scien-
tist Jan-Michael Carrillo.

Shi-Jie Xie and Kenneth Schweizer,
both from Illinois, created a new funda-
mental theoretical description of the
collective activated dynamics in such
nanocomposites and quantitatively
applied it to understand novel experi-
mental phenomena such as the changes
in viscosity and glass transition temper-
ature. The theory enables predictions
of physical behavior that can be used to
formulate design rules for optimizing
material properties.

Carrillo and Sumpter developed and
ran simulations on ORNL’s Titan super-
computer and wrote codes to analyze
the data on the lab’s Rhea cluster. The
simulations visualized how nanoparticles
moved relative to a polymer chain.

For more information:
go.usa.gov/xN85k

Small nanoparticles (left) stick to polymer chain segments that are about their own size, producing a polymer nanocomposite in which nanoparticles
move quickly, making the material less viscous. At right, many segments of a polymer chain stick to a larger nanoparticle, making it more viscous.
Image credit: Jan-Michael Carrillo, ORNL

Small nanoparticles (left) stick to polymer chain segments that are about their own size, producing a polymer nanocomposite in which nanoparticles
move quickly, making the material less viscous. At right, many segments of a polymer chain stick to a larger nanoparticle, making it more viscous.
Image credit: Jan-Michael Carrillo, ORNL

35Vol. 50, No. 3, 2017

FOCUS ON PHYSICAL SCIENCES

Thomas Friedman

 Distinguished
1. The acceleration of new technology has created a lot of anxiety across the

economy. Where will jobs be in the coming decades?

 If horses could have voted, there never would have been cars, so we have
been here before, but not at the scale and scope of both white-collar and
blue-collar work.

 There’s definitely a much bigger challenge going on now, but I would
say a couple of things. One is, I’m always impressed at the creativity of
human beings to find and spawn work of value. I was at a conference last
September, and a woman there said her job was tagging sharks for Twitter.
I thought to myself, “Who in the world knew there was a job tagging sharks
for Twitter?” It’s probably a good middle-class job.

 Number two, what was one of the fastest growing restaurant chains in
2015? According to Entrepreneur magazine it was a restaurant called Paint
Nite. What is Paint Nite? It’s paint-by-numbers for adults in bars. Adults
like to get together in bars where an artist draws up a sketch and leads
them in painting while they have a few drinks together. Who knew? By
the way, those artists make about $50,000 a year for three hours of work,
five nights a week.

 This falls into a category I wrote about a couple of months ago with my
friend Dov Seidman. The column was called, “From Hands to Heads to
Hearts.” His argument is basically that in the age of acceleration we’ll work
with our hearts—the one thing machines do not and cannot ever have—and
connect hearts to hearts.

 I coined a term in the book called “STEMpathy,” because I think the best
jobs going forward—and there’s data on this now—are those that combine
science, technology, engineering and math, and human empathy. It’s the
STEMpathy jobs that are, I think, going to be the great jobs of the 21st century.

2. How can people prepare for these new opportunities?

 Every problem I describe requires more skill. It requires more computa-
tional skill, because every job is becoming a data job, and it requires more
critical thinking.

 At the same time, it requires more lifelong learning. What’s new today is
that to get a job and hold a job requires more learning up front and more
learning across your lifetime. A lot of very good people aren’t built that way;
they like to come to work, do an honest day’s work, and go home, and actu-
ally be told what to do.

Thomas Friedman is an award-winning
journalist and author. In nearly four
decades with the New York Times, he has
won three Pulitzer Prizes, the first in 1983
for coverage of the war in Lebanon, the
second in 1988 for coverage of Israel, and
the third in 2002 for commentary on the
impact of terrorism.

Friedman graduated summa cum laude
from Brandeis University in 1975 and
earned a master of philosophy in Middle
Eastern studies from the University of
Oxford in 1978. He currently writes a
weekly column for the New York Times
and has published seven books, including
2016’s Thank You for Being Late: An Opti-
mist's Guide to Thriving in the Age of
Accelerations.

Friedman delivered the Eugene P. Wigner
Distinguished Lecture May 10, 2017, on
the topic “Thank You for Being Late: A
Discussion of the Social, Political, Ethical,
and Economic Implications of the Age of
Accelerations.”

This is an edited transcript from his ques-
tion-and-answer session with lab staff.

Thomas Friedman is an award-winning
journalist and author. In nearly four
decades with the New York Times, he has
won three Pulitzer Prizes, the first in 1983
for coverage of the war in Lebanon, the
second in 1988 for coverage of Israel, and
the third in 2002 for commentary on the
impact of terrorism.

Friedman graduated summa cum laude
from Brandeis University in 1975 and
earned a master of philosophy in Middle
Eastern studies from the University of
Oxford in 1978. He currently writes a
weekly column for the New York Times
and has published seven books, including
2016’s Thank You for Being Late: An Opti-
mist's Guide to Thriving in the Age of
Accelerations.

Friedman delivered the Eugene P. Wigner
Distinguished Lecture May 10, 2017, on
the topic “Thank You for Being Late: A
Discussion of the Social, Political, Ethical,
and Economic Implications of the Age of
Accelerations.”

This is an edited transcript from his ques-
tion-and-answer session with lab staff.

36 www.ornl.gov/ornlreview

EUGENE WIGNER DISTINGUISHED LECTURER

 Lecturer

The Eugene P. Wigner Distinguished Lecture Series in Science, Technology, and Policy
gives scientists, business leaders and policy makers an opportunity to address the ORNL
community and exchange ideas with lab researchers. The series is named after Eugene
Wigner, ORNL’s first research director and recipient of the 1963 Nobel Prize in Physics.

3. Technology now guides many areas of our lives, whether through
Google Maps or dating websites. What will be the role of people in an
age of algorithms?

 The book is not called Thank You for Being Late for nothing; it’s a celebra-
tion of everything old and slow. And the subtext of the book is that I believe
all the things that are important today are things you cannot download.
You have to upload them the old-fashioned way, from good parent to good
child, good teacher to good student, good mayor to good community, good
leader to good institution. The faster the world gets, the more all that
old stuff matters.

 Look at fake news. We have fake news because the internet is an open
sewer of untreated, unfiltered information. It’s full of diamonds and gold
nuggets and silver, we all know that, but it’s also full of rusty nails, broken
glass, tin cans and fake news. If we don’t build the internal filters into our
citizens and our students and our kids the old-fashioned way, under the
olive tree, we’re going to have a real problem.

 Look at opioid addiction. It’s not a law-enforcement problem; it’s a commu-
nity problem. You’re only going to fix that when people are embedded in a
healthy community.

 I want to understand technology, I want to get the most out of it, but I’ve
come back to the thing that really matters, and that’s community. For every
problem I come up against, community is the answer. In the age of accel-
eration, national governments are too slow and the single family is too
weak, especially since too many are led by single parents. It’s going to be
the healthy community that’s going to be the ideal government unit for the
age of acceleration.

4. What do you see as the role for national laboratories such as ORNL?

 Our national labs are one of the great pillars of our society, but they’re so underbranded in terms of the technologies and break-
throughs they’ve spun off, from medicine to the auto industry. But they’re what make us unique.

 In an age of acceleration, you have to accelerate learning too. That’s why what you’re doing is so important. Finding a way to commu-
nicate that to people is a real challenge, but I think it’s doubly important now, when small errors in navigation can have such huge
negative consequences.

37Vol. 50, No. 3, 2017

EUGENE WIGNER DISTINGUISHED LECTURER

What are you working on at ORNL?

I currently work on characterizing
material properties of high-perfor-
mance thermoplastic composites
for large-scale 3-D printing on the
Big Area Additive Manufacturing
system. My research will contribute
to answering the big question in 3-D
printing—“What makes a material
printable?”—and also involve methods
to enhance properties of printed parts.

ORNL is proud of its role in fostering the next generation of scientists and engineers. We bring in
talented young researchers, team them with accomplished staff members, and put them to work

at the lab’s one-of-a-kind facilities. The result is research that makes us proud and prepares them for
distinguished careers.
We asked some of these young researchers why they chose a career in science, what they are working on
at ORNL, and where they would like to go with their careers.

Seong Jin An
Graduate student, Energy and Transportation Science Division
Ph.D. student, Energy Science and Engineering, University of Tennessee (Bredesen Center)
Hometown: Busan, South Korea

What are you working on at ORNL?

My research currently focuses on
correlating long-term lithium-ion
battery performance with protective
film properties. The protective film
forms on electrodes during the first few
cycles of charge/discharge and makes
a battery rechargeable reversibly. This
research is necessary to improve the
cycle life and safety of batteries.

What would you like to do in
your career?

I would like to continue working in the
field of polymer additive manufac-
turing, further exploring its capabili-
ties and contributing to the develop-
ment of new printable materials.

Why did you choose a career
in science?

From childhood my interactions
with my father, a chemical engineer,
kindled a strong desire in me to
understand how things work and solve
real-world problems that could have a
broad impact. With a career in science,
it is exciting to work with people who
share a common goal. There is some-
thing new to learn every day.

Vidya Kishore
Graduate student, Manufacturing Demonstration Facility
Ph.D. student, Energy Science and Engineering, University of Tennessee (Bredesen Center)
Hometown: Chennai, India

What are you working on at ORNL?

I work as part of an interdisciplinary
team of scientists whose goal is
to improve the representation of
arctic ecosystems in Earth system
models. My research focuses on
understanding the influence arctic
plant roots exert on flows of carbon,
water and nutrients in these rapidly
warming ecosystems.

Verity Salmon
Postdoc, Environmental Sciences Division and Climate Change Science Institute
Ph.D., Biology, University of Florida
Hometown: Lafayette, California

What would you like to do in
your career?

My goal is to pursue research that
enhances our understanding of how
interactions between plants, soil and
microbes impact nutrient cycling in
natural ecosystems. I enjoy not only
collecting this data but also commu-
nicating my approach and findings to
other scientists and the broader public.

Why did you choose a career
in science?

I decided to pursue a career in science
because I love tackling interesting
and relevant problems alongside
passionate and critical people.

What would you like to do in
your career?

I have been working on analyzing and
improving electrochemical energy
cells such as batteries and fuel cells.
I would like to stay in the electro-
chemical field and expand my work
to develop a new electrochemical
cell that is affordable and superior to
existing cells.

Why did you choose a career
in science?

I chose a career in science because
science gives me new insights into
challenging problems. Solving prob-
lems to help people has always been
fascinating to me.

38 www.ornl.gov/ornlreview

WHY SCIENCE?

What are you working on at ORNL?

As a member of the advanced poly-
mers and composites team at the
MDF, my research focuses on the
development and characterization of
various composite materials for addi-
tive manufacturing. These materials,
combined with the additive manu-
facturing process, drastically reduce
lead time and cost associated with
manufacturing tools.

What are you working on at ORNL?

My research focus is on understanding
the process-structure (microstruc-
ture) relationship in metal additive
manufacturing (3-D printing) using a
combined computational and experi-
mental framework. Prediction of this
relationship a priori using numerical
modeling of the process reduces the
number of cost- and time-intensive
trial-and-error experimentations.

Narendran Raghavan
Graduate student, Manufacturing Demonstration Facility
Ph.D. student, Energy Science and Engineering, University of Tennessee (Bredesen Center)
Hometown: Chennai, India

What would you like to do in
your career?

Additive manufacturing has several
key advantages over traditional
manufacturing processes. When it
comes to industrializing the tech-
nology, however, there are challenges.
I would like to work on transforming
the R&D-level additive technolo-
gies to production-scale industrial
technology through certification and
qualification of parts with the help of
computational tools.

Why did you choose a career
in science?

I grew up on a farm where my father
used to repair/recondition engines
and other agricultural equipment
himself in the garage. This was the
primary reason for my interest in
engineering. During the course of my
undergraduate engineering years,
I understood the significance of the
nexus between fundamental science
and engineering, which prompted me
to take up science as a career.

Ahmed Arabi Hassen
Postdoc, Manufacturing Demonstration Facility
Ph.D., Materials Science and Engineering, University of Alabama–Birmingham
Hometown: Cairo, Egypt

What would you like to do in
your career?

The demand for composite mate-
rials is expected to almost double
globally by 2020. I am interested
in continuing research efforts that
deliver transformative scientific solu-
tions to the energy and economic
challenges facing the United
States. Manufacturing-technologies
research is crucial for revitalizing
American manufacturing and will
lead to job growth.

Why did you choose a career
in science?

Science allows us to gain a deeper
understanding of our surround-
ings. I chose a career in engineering,
specifically, since it integrates funda-
mental concepts and theories with
applied science to advance tech-
nology and improve the lives of people
around the globe.

What are you working on at ORNL?

I work at the Battery Manufacturing
Facility developing high-energy-
density lithium-ion batteries for
cheaper, more versatile electric
vehicles. I am currently optimizing
electrode processing methods for
new high-voltage cathode materials
and exploring how electrode micro-
structure affects electrochemical
performance, with the goal of moving
toward tunable electrode design and
greener battery manufacturing.

Marissa Wood
Postdoc, Energy and Transportation Science Division
Ph.D., Chemistry, University of Washington
Hometown: Orem, Utah

What would you like to do in
your career?

I would like to continue to work
collaboratively with an interdisci-
plinary team to solve energy prob-
lems that will make an actual impact
on the world. I want to be in a position
where I am continually challenged
and always learning.

Why did you choose a career
in science?

Science is the foundation of our
everyday world, and I love that there
is a seemingly endless wealth of
knowledge waiting to be discovered.
I am amazed by what science has
already made possible, and I want to
be a part of that meaningful contribu-
tion going forward.

39Vol. 50, No. 3, 2017

WHY SCIENCE?

W hen the second world war ended, the government was left
with a new field of science known as nucleonics.

Created in Oak Ridge and at the other Manhattan Project sites as
they developed the first nuclear weapons, the field was underrepre-
sented in both published literature and college classrooms. This was
no surprise; not only was nucleonics new, it was highly classified.

In an effort to fill the knowledge gaps, ORNL created a training
school in 1946 that attracted the attention of the Navy, which was at
the time toying with the merits of nuclear power for naval propul-
sion. The most famous student in this school—who would become
arguably the most famous naval officer, period—was Hyman Rick-
over, then a captain responsible for mothballing ships after the war.

Rickover was senior among the school’s eight naval officers, who
called themselves the Oak Ridge Naval Group. They initially devoted
themselves to the study of radiation shielding and the biological
effects of radiation, critical areas if you were going to have your
people living with a nuclear reactor for long stretches of time. Rick-
over himself was known to announce that he was an idiot and that
his teachers should treat him accordingly.

One of those teachers was Alvin Weinberg, who would eventu-
ally become ORNL’s longest-serving lab director. It was reportedly
Weinberg who suggested that pressurized water reactors—the type
also responsible for most of America’s nuclear power—would be
the best choice for powering the Navy fleet.

That fleet would need well-trained officers. Rickover personally
tailored the syllabus that would be used to train hundreds of naval
officers, first at the lab and later at the Oak Ridge School of Reactor
Technology and the Oak Ridge Institute of Nuclear Studies.

The two men’s relationship was personal as well as professional.
When Weinberg became the lab’s research director in 1948, he
received another honor as well: inclusion in a Washington Post list
of the country’s 10 most handsome executives. Rickover clipped the
article and sent it to Weinberg with a memo of congratulations.

Weinberg got the opportunity to return the gesture when Rickover
was promoted to rear admiral in 1953, a controversial move both
because Rickover had never had his own command and because he
had a habit of alienating his superiors by disregarding their opin-

ions. Weinberg indicated pleasure that those in charge had finally
come to their senses.

Rickover invited Weinberg to join President Truman and other VIPs
for the June 1952 keel laying of the Nautilus submarine, the Navy’s
first nuclear-powered vessel. While Weinberg was unable to attend
that function, he did join the newly minted rear admiral on the
Nautilus for one of its sea trials.

ORNL veteran Ted Rockwell served as Rickover’s technical director
while the Nautilus was in development and wrote about the naval
man in The Rickover Effect. According to Rockwell, Rickover had a
knack for inspiring or absolutely repelling people.

Indeed, everyone who crossed paths with Rickover seemed to come
away with a story. I asked Rockwell during a trip back to Oak Ridge
if all the stories were true.

“Rickover was a Grade-A son of a bitch that got things done,” Rockwell
replied. “We need more people like him—even more so today.”

by Tim Gawne
gawnetj@ornl.gov
by Tim Gawne
gawnetj@ornl.gov

ions. Weinberg indicated pleasure that those in charge had finally
come to their senses.

Rickover invited Weinberg to join President Truman and other VIPs
for the June 1952 keel laying of the Nautilus submarine, the Navy’s
first nuclear-powered vessel. While Weinberg was unable to attend
that function, he did join the newly minted rear admiral on the
Nautilus for one of its sea trials.

ORNL veteran Ted Rockwell served as Rickover’s technical director
while the Nautilus was in development and wrote about the naval
man in The Rickover Effect. According to Rockwell, Rickover had a
knack for inspiring or absolutely repelling people.

Indeed, everyone who crossed paths with Rickover seemed to come
away with a story. I asked Rockwell during a trip back to Oak Ridge
if all the stories were true.

“Rickover was a Grade-A son of a bitch that got things done,” Rockwell
replied. “We need more people like him—even more so today.”

W hen the second world war ended, the government was left
with a new field of science known as nucleonics.

Created in Oak Ridge and at the other Manhattan Project sites as
they developed the first nuclear weapons, the field was underrepre-
sented in both published literature and college classrooms. This was
no surprise; not only was nucleonics new, it was highly classified.

In an effort to fill the knowledge gaps, ORNL created a training
school in 1946 that attracted the attention of the Navy, which was at
the time toying with the merits of nuclear power for naval propul-
sion. The most famous student in this school—who would become
arguably the most famous naval officer, period—was Hyman Rick-
over, then a captain responsible for mothballing ships after the war

Rickover was senior among the school’s eight naval officers, who
called themselves the Oak Ridge Naval Group. They initially devoted
themselves to the study of radiation shielding and the biological
effects of radiation, critical areas if you were going to have your
people living with a nuclear reactor for long stretches of time. Rick-
over himself was known to announce that he was an idiot and that
his teachers should treat him accordingly.

One of those teachers was Alvin Weinberg, who would eventu-
ally become ORNL’s longest-serving lab director. It was reportedly
Weinberg who suggested that pressurized water reactors—the type
also responsible for most of America’s nuclear power—would be
the best choice for powering the Navy fleet.

That fleet would need well-trained officers. Rickover personally
tailored the syllabus that would be used to train hundreds of naval
officers, first at the lab and later at the Oak Ridge School of Reactor
Technology and the Oak Ridge Institute of Nuclear Studies.

The two men’s relationship was personal as well as professional.
When Weinberg became the lab’s research director in 1948, he
received another honor as well: inclusion in a Washington Post list
of the country’s 10 most handsome executives. Rickover clipped the
article and sent it to Weinberg with a memo of congratulations.

Weinberg got the opportunity to return the gesture when Rickover
was promoted to rear admiral in 1953, a controversial move both
because Rickover had never had his own command and because he
had a habit of alienating his superiors by disregarding their opin-

ORNL, Rickover and the
nuclear Navy

Capt. Hyman Rickover (1946)Capt. Hyman Rickover (1946)

4040 www.ornl.gov/ornlreviewwww.ornl.gov/ornlreviewwww.ornl.gov/ornlreview

TIME WARPTIME WARP

ORNL—known at the time as Clinton Laboratories—launched the
first reactor training school in 1946. Students of the school, which
was known playfully as the Klinch Kollege of Nuclear Knowledge,
included then-Capt. Hyman Rickover and other early members of
America’s nuclear Navy. At top is a class photo from the school.
Below that and to the right is an unidentified student with teacher
and physicist Alvin Weinberg (left), who would go on to be ORNL’s
longest-serving lab director. At left is a later exhibit in Oak Ridge
at the American Museum of Atomic Energy, which would eventually
become the American Museum of Science and Energy.

ORNL—known at the time as Clinton Laboratories—launched the
first reactor training school in 1946. Students of the school, which
was known playfully as the Klinch Kollege of Nuclear Knowledge,
included then-Capt. Hyman Rickover and other early members of
America’s nuclear Navy. At top is a class photo from the school.
Below that and to the right is an unidentified student with teacher
and physicist Alvin Weinberg (left), who would go on to be ORNL’s
longest-serving lab director. At left is a later exhibit in Oak Ridge
at the American Museum of Atomic Energy, which would eventually
become the American Museum of Science and Energy.

www.ornl.gov/ornlreviewwww.ornl.gov/ornlreview

PRSRT STD

US Postage

PAID

Permit No. 3

Oak Ridge, TN

OAK RIDGE NATIONAL LABORATORY REVIEW

PO Box 2008, Oak Ridge, Tennessee 37831-6266

Editor—Leo Williams
Writers—Tim Gawne, Eric Gedenk, Jonathan Hines, Ashley Huff, Katie Elyce Jones,

Scott Jones, David Keim, Dawn Levy, Morgan McCorkle, Amy Reed, Jeremy
Rumsey, Stephanie Seay, Sara Shoemaker, Sean Simoneau, Leo Williams

Designer—Brett Hopwood
Illustrator—Brett Hopwood
Copy editor—Priscilla Henson
Photographers—Carlos Jones, Genevieve Martin, Jason Richards
Cover photo—Carlos Jones
Stock images—iStockphoto™

Phone: (+1) 865.574.8891
Fax: (+1) 865.574.0595
E-mail: ornlreview@ornl.gov
Internet: www.ornl.gov/ornlreview

Oak Ridge National Laboratory is managed by
UT-Battelle, LLC, for the US Department of Energy under contract
DE-AC05-00OR22725

ISSN 0048-1262

	Cover_v50_n3.pdf
	Editorial
	The Next Small Thing

