


*Starpower: The U.S. and the International
Quest for Fusion Energy*

October 1987

NTIS order #PB88-128731


Recommended Citation:

U.S. Congress, Office of Technology Assessment, *Starpower: The U.S. and the International Quest for Fusion Energy*, OTA-E-338 (Washington, DC: U.S. Government Printing Office, October 1987).

Library of Congress Catalog Card Number 87-619854

For sale by the Superintendent of Documents
U.S. Government Printing Office, Washington, DC 20402-9325
(order form can be found in the back of this report)

Foreword

Fusion research, offering the hope of an energy technology with an essentially unlimited supply of fuel and relatively attractive environmental impacts, has been conducted worldwide for over three decades. In the United States, increased budgetary pressures, along with a decreased sense of urgency, have sharpened the competition for funding between one research program and another and between energy research programs and other components of the Federal budget. This report, requested by the House Committee on Science, Space, and Technology and endorsed by the Senate Committee on Energy and Natural Resources, reviews the status of magnetic confinement fusion research and compares its progress with the requirements for development of a useful energy technology. The report does not analyze inertial confinement fusion research, which is overseen by the House and Senate Armed Services Committees.

OTA analyzed the magnetic fusion research program in three ways: (1) as an energy program, by identifying important features of the technology and discussing its possible role in the energy supply mix; (2) as a research program, by discussing its role in training scientists and developing new fields of science and technology; and (3) as an international program, by reviewing its history of international cooperation and its prospects for even more extensive collaboration in the future.

OTA could not have conducted this work without the valuable assistance it received from many organizations and individuals. In particular, we would like to thank the advisory panel members, workshop participants, and outside reviewers, who provided guidance and extensive critical reviews to ensure the accuracy of the report. Responsibility for the final report, however, rests solely with the Office of Technology Assessment.


JOHN H. GIBBONS
Director

Magnetic Fusion Research Advisory Panel

William Carey, *Panel Chair*

Executive Officer, American Association for the Advancement of Science

Ellen Berman
Executive Director
Consumer Energy Council of America

Linda Cohen
Assistant Visiting Professor of Economics
University of Washington

Paul Craig
professor of Physics
Department of Applied Science
University of California, Davis

Harold Forsen
Manger of Research and Development
Bechtel National, Inc.

T. Kenneth Fowler
Associate Director
Magnetic Fusion Energy
Lawrence Livermore National Laboratory

Melvin Gottlieb
Director Emeritus
Princeton Plasma Physics Laboratory

L. Charles Hebel
Manager, Research Planning
Corporate Research Technical Staff
Xerox Corp.

Robert Hirsch
Vice President
Arco Oil & Gas Co.

Leonard Hyman
Vice President
Merrill Lynch Capital Markets

Betty Jensen
Nuclear and Environmental Program Manager
Research and Development
Public Service Electric & Gas Co.

Hans Landsberg
Senior Fellow Emeritus
Resources for the Future

Lawrence Lidsky
Professor of Nuclear Engineering
Massachusetts Institute of Technology

Irving Mintzer
Senior Associate
World Resources Institute

Robert park
Executive Director
Office of Public Affairs
American Physical Society

Murray Rosenthal
Associate Laboratory Director for Advanced
Energy Systems
Oak Ridge National Laboratory

Eugene Skolnikoff
Director
Center for International Studies
Massachusetts Institute of Technology

Herbert Woodson
Director
Center for Energy Studies
University of Texas, Austin

NOTE: OTA appreciates and is grateful for the valuable assistance and thoughtful critiques provided by the advisory panel members. The panel does not, however, necessarily approve, disapprove, or endorse this report. OTA assumes full responsibility for the report and the accuracy of its contents.

OTA Project Staff on Magnetic Fusion Research

Lionel S. Johns, Assistant Director, OTA
Energy, Materials, and International Security Division

Peter D. Blair, *Energy and Materials Program Manager*

Gerald L. Epstein, *Project Director*

Dina K. Washburn

Contractors

Wilfrid Kohl Leonard Lynn

Paul Josephson Lynn Powers

Fusion Power Associates

Battelle Pacific Northwest Laboratories

Administrative Staff

Lillian Chapman Linda Long Barbara J. Carter

Workshop Participants and Other Outside Reviewers

Workshop 1: Fusion Research

Panelists

Robert Seamans, *Workshop Chair*
Senior Lecturer
Aeronautics and Astronautics
Department
Massachusetts Institute of
Technology

Sibley Burnett
General Manager
Applied Superconetics Division
GA Technologies

Ronald Davidson
Director
Plasma Fusion Center
Massachusetts Institute of
Technology

Stephen Dean
President
Fusion Power Associates

Harold Forsen
Manager of Research and
Development
Bechtel National, Inc.

T. Kenneth Fowler
Associate Director
Magnetic Fusion Energy
Lawrence Livermore National
Laboratory

Harold Furth
Director
Princeton Plasma Physics
Laboratory

Melvin Gottlieb
Director Emeritus
Princeton Plasma Physics
Laboratory

Robert Hirsch
Vice President
Arco Oil & Gas Co.

Robert Krakowski
Group Leader
Systems Study Group
Los Alamos National Laboratory

Lawrence Lidsky
Professor of Nuclear Engineering
Massachusetts Institute of
Technology

Chuan Sheng Liu
Chairman
Department of Physics and
Astronomy
University of Maryland, College
Park

Thomas Ratchford
Associate Executive Officer
American Association for the
Advancement of Science

John Sheffield
Associate Director for
Confinement
Fusion Energy Division
Oak Ridge National Laboratory

Herbert Woodson
Director
Center for Energy Studies
University of Texas, Austin

Contributor

N. Anne Davies
Assistant Director
Office of Fusion Energy
U.S. Department of Energy

Workshop II: International Cooperation

Eugene Skolnikoff, *Workshop Chair*
Director
Center for International Studies
Massachusetts Institute of
Technology

Harold Benglesdorf
Vice President
International Group
International Energy Associates
Limited

Diana Bieliauskas
Program Officer
Office of Soviet and East European
Affairs
National Academy of Sciences

Justin Bloom
President
Technology International, Inc.

Judy Bostock
Operations Research Analyst
U.S. Office of Management and
Budget

Melvin Gottlieb
Director Emeritus
Princeton Plasma Physics
Laboratory

Paul Huray
Senior Policy Analyst
General Science
U.S. Office of Science and
Technology Policy

Paul Josephson
Program in Science, Technology
and Society
Massachusetts Institute of
Technology

Wilfrid Kohl
Director
International Energy Program
Johns Hopkins School of
Advanced International Studies

Linda Lubrano
Professor
School of International Service
The American University

Leonard Lynn
Assistant Professor
Department of Social and
Decision Sciences
Carnegie-Mellon University

Charles Newstead
Foreign Affairs Officer
Bureau of Oceans and
International Environmental and
Scientific Affairs
U.S. Department of State

Douglas R. Norton
Chief of International Planning
and Program Office
U.S. National Aeronautics and
Space Administration

Herman Pollack
Research Professor
Department of International Affairs
George Washington University

Michael Roberts
Director
International Programs
Office of Fusion Energy
U.S. Department of Energy

Richard Samuels
Professor of Political Science
Massachusetts Institute of
Technology

U. John Sakss
Chief of International Program
Support Office
U.S. National Aeronautics and
Space Administration

Workshop III: Energy Context

Robert Fri, *Workshop Chair*
President
Resources for the Future

Truman Anderson
Director
Program Planning and Analysis
Oak Ridge National Laboratory

Charles Backus
Assistant Dean
College of Engineering and
Applied Science
Arizona State University

Charles Berg
Professor and Head of Department
Department of Mechanical
Engineering
Northeastern University

Jan Beyea
Vice President of Science
National Audubon Society

Paul Craig
Professor of Physics
Department of Applied Science
University of California, Davis

Daniel Dreyfus
Vice President
Strategic Analysis and Energy
Forecasting
Gas Research Institute

James A. Edmonds
Senior Research Economist
Battelle Pacific Northwest
Laboratories

Harold Feiveson
Center for Energy and
Environmental Studies
Princeton University

Bill Keepin
School of Engineering and Applied
Science
Princeton University

Carlo La Porta
Director of Research
Solar Energy Industries Association

René Malès
Senior Vice President and
Principal
Decision Focus, Inc.

Michael Mauel
Assistant Professor
Department of Applied Physics
and Nuclear Engineering
Columbia University

Irving Mintzer
Senior Associate
World Resources Institute

Eric Reichl
Retired, Conoco Coal Corp.

Arthur Rosenfeld
Director
Center for Building Science
Lawrence Berkeley Laboratory

John Siegel
Vice President
Atomic Industrial Forum

Don Steiner
Institute Professor
Department of Nuclear
Engineering and Engineering
Physics
Rensselaer Polytechnic Institute

Other Outside Reviewers

Mohamed Abdou
University of California, Los
Angeles

Charles Baker
Argonne National Laboratory

David Baldwin
Lawrence Livermore National
Laboratory

Richard Barnes
U.S. National Aeronautics and
Space Administration

Lee Berry
Oak Ridge National Laboratory

Joan Lisa Bromberg
Laser History Project

Daniel Chavardes
Embassy of France

Daniel Cohn
Massachusetts Institute of
Technology

Donald L. Cook
Sandia National Laboratories

Tony Cox
Embassy of the United Kingdom

John Deutch
Massachusetts Institute of
Technology

Thomas J. Fessenden
Lawrence Berkeley Laboratory

Thomas G. Finn
U.S. Department of Energy

William Hogan
Lawrence Livermore National
Laboratory

John Holdren
University of California, Berkeley

Paul Koloc
Phaser Corp.

Dennis Mahlum
Battelle Pacific Northwest
Laboratories

George Miley
University Fusion Associates

David Overskei
GA Technologies

John Richardson
National Research Council

Marshall Rosenbluth
University of Texas, Austin

Richard Rowberg
Congressional Research Service

Mike Saltmarsh
Oak Ridge National Laboratory

John Santarius
University of Wisconsin, Madison

Winfried Schmidt
Karlsruhe Nuclear Research Center

Ken Schultz
GA Technologies

F. Robert Scott
Retired, Electric Power Research
Institute

Richard Siemons
Los Alamos National Laboratory

Joel Snow
U.S. Department of Energy

Albert Teich
American Association for the
Advancement of Science

Robert W. Turner
U.S. Department of Defense

Wim Van Deelen
European Communities Delegation