

Dr. Jens Glaser

Oak Ridge National Laboratory
Oak Ridge Leadership Computing Facility
1 Bethel Valley Road
P.O. Box 2008, Oak Ridge, TN 37831
glaserj@ornl.gov

Private homepage:
<http://www.jensglaser.com>

Research Profile

Discovery of soft and biological materials using parallel algorithms on GPUs. My work has been cited 733 times, my h-index is 12 (June 2020, publons.com).

Education

Ph.D. (Dr. rer. nat., *summa cum laude*) in Physics, Leipzig University, Germany **2006-2011**
Thesis: “Semiflexible Polymer Networks”
Advisor: Klaus Kroy

Masters (Diplom-Physiker) in Physics, Leipzig University, Germany **1999-2006**
Thesis: “Dynamic Light Scattering of Stiff Polymers”
Advisor: Klaus Kroy

Academic year at **École Normale Supérieure, Physics Department, Paris, France** **2002-2003**

Undergraduate study of **Mathematics (Vordiplom), Leipzig University, Germany** **1999-2001**

Employment

Computational Scientist Oak Ridge National Laboratory **2020-present**

- Investigate pathways to the crystallization of proteins
- Analyze small molecule - viral protein docking for therapeutical applications
- Develop parallel simulation algorithms
- Scientific liaison for INCITE projects in the Scientific Computing group at the Leadership Computing Facility (OLCF)

Assistant Research Scientist University of Michigan, Chemical Engineering **2018-2020**

- Investigated pathways to the self-assembly to biomaterials using computer simulation
- Developed GPU-accelerated algorithms for molecular dynamics and Monte Carlo simulation
- Directly advised and mentor 2-3 students at any time in a group of 30+ students and postdocs

Postdoctoral Research Fellow University of Michigan, Chemical Engineering, **2013-2018**
Advisor: Sharon Glotzer
Protein Crystallization

- Investigated protein crystallization using coarse-grained simulations for biomaterials self-assembly.

- Developed for the HOOMD-blue GPU code, used by a worldwide research community.
- Contributed to a scalable Hard Particle Monte Carlo (HPMC) code for GPUs/MPI.
- Advised graduate and undergraduate research on protein and polyhedra self-assembly.
- Contributed to research proposals and P.I. of compute-time proposals.

Postdoctoral Research Fellow University of Minnesota, Chemical Engineering **2011-2013**
 & Materials Science, Advisor: David Morse
Universality of Block Copolymer Melts

- Demonstrated universality for block copolymers using GPU simulations and well-tempered metadynamics.
- Performed renormalized one-loop theory calculations to predict mesoscale structure of disordered melts of symmetric diblock copolymers.
- Introduced the use of GPUs into a previously CPU-based Monte Carlo simulation code.

Graduate student assistant Leipzig University, Germany, Institute for **2006-2011**
 Theoretical Physics, Advisor: Klaus Kroy
Theoretical models of reconstituted biopolymer networks

- Developed an analytical, minimal model of reconstituted cytoskeletal networks to describe light scattering experiments on F-actin solutions.
- Developed an analytical model for the experimentally observed width fluctuations of the confinement tube of semiflexible polymers.
- Simulated semidilute biopolymer solutions using Brownian dynamics on GPUs.
- Collaborated with experimental groups at the Research Center Jülich and Technical University of Munich, Germany.
- Teaching assistant for Quantum Mechanics

Research Methods and Special Skills

- **Scientific software development** in C/C++, CUDA, MPI, Python
- **High-performance computing** on OLCF Summit, Titan, NCSA Blue Waters, XSEDE (various)
- **Contributions to HOOMD-blue** molecular dynamics and Monte Carlo code
- **Analytical and numerical** methods: path integrals, field theories, statistical mechanics
- **Analysis of simulation results** using the python software stack and Wolfram Mathematica

Awards

- Nature Chemistry Cover artwork of the Year **2019**
- Research fellowship awarded by the Deutsche Forschungsgemeinschaft **2012-2013**
 (German Research Foundation; DFG), “Testing Universality in Block Copolymers”
- Invitation to workshop for “Young European Scientists (YES)” in Kraków, Poland, **2010**
 organized by the European Polymer Federation
- Member of BuildMoNa graduate school funded by German Excellence Initiative (DFG) **2008-2011**
- Second prize, BuildMoNa, for “Outstanding Scientific Results” **2009**
- Scholarship of the German National Academic Foundation (Studienstiftung) **1999-2005**

1. [Glaser, J., Schwendeman, P., Anderson, J.A., and Glotzer S.C. \(2019\) Unified Memory in HOOMD-blue improves node-level strong scaling](#), *Computational Materials Science*, doi: [10.1016/j.commatsci.2019.109359](https://doi.org/10.1016/j.commatsci.2019.109359)
2. [Glaser, J., Zha, X., Anderson, J. A., Glotzer, S. C. and Travesset, A. \(2019\) Pressure in Rigid-Body Molecular Dynamics](#), *Computational Materials Science*, doi: <https://doi.org/10.1016/j.commatsci.2019.109430>
3. [Anderson, J.A., Glaser, J., and Glotzer, S. C. \(2019\) HOOMD-blue: A Python package for high-performance molecular dynamics and hard particle Monte Carlo simulations](#), *Computational Materials Science*, doi: <https://doi.org/10.1016/j.commatsci.2019.109363>
4. [Simon, A. J., Zhou, Yi, Ramasubramani, V., Glaser, J., Pothukuchy, A., Gerberich, J., Leggere, J., Golihar, J., Jung, C., Glotzer, S. C., Taylor, D. W. & Ellington, A. D., \(2019\) Supercharging enables organized assembly of synthetic biomolecules](#), *Nature Chemistry* 11:204–212 (**Cover story**)
5. [Karas, A. S., Glaser, J. & Glotzer, S.C. \(2016\) Using Depletion to Control Colloidal Crystal Assemblies of Hard Cuboctahedra](#), *Soft Matter*, 12:5199, doi: [10.1039/C6SM00620E](https://doi.org/10.1039/C6SM00620E)
6. [Hsiao, L. C., Schultz, B. A., Glaser, J., Engel, M., Szakasits, M. E., Glotzer, S. C. & Solomon, M. J. \(2015\) Metastable orientational order of colloidal discoids](#), *Nature Communications* 6:8507, doi: [10.1038/ncomms9507](https://doi.org/10.1038/ncomms9507)
7. [Glaser, J., Karas, A.S., & Glotzer, S.C. \(2015\) A parallel algorithm for implicit depletant simulations](#), *The Journal of Chemical Physics* 143:184110, doi: [10.1063/1.4935175](https://doi.org/10.1063/1.4935175)
8. [Glaser, J., Nguyen, T., Anderson, J., Lui, P., Spiga, F., Millan, J., Morse, D. & Glotzer, S. C. \(2015\) Strong scaling of general-purpose molecular dynamics simulations on GPUs](#), *Computer Physics Communications*, 192, 97-107, doi: [10.1016/j.cpc.2015.02.028](https://doi.org/10.1016/j.cpc.2015.02.028) (**highly cited paper**)
9. [Medapuram, P., Glaser, J. & Morse, D. \(2015\) Universal Phenomenology of Symmetric Diblock Copolymers Near the Order-Disorder Transition](#), *Macromolecules*, 48, 819-839, doi: [10.1021/ma5017264](https://doi.org/10.1021/ma5017264)
10. [Glaser, J., Medapuram, P., Beardsley, T., Matsen, M. & Morse, D. \(2014\). Universality of Block Copolymers](#), *Physical Review Letters*, 113, 068302, doi: [10.1103/PhysRevLett.113.068302](https://doi.org/10.1103/PhysRevLett.113.068302)
11. [Glaser, J., Qin, J., Medapuram, P. & Morse, D. \(2014\). Collective and single-chain correlations in disordered melts of symmetric diblock copolymers: Quantitative comparison of simulations and theory](#). *Macromolecules*, 47(2), 851-869, doi: [10.1021/ma401694u](https://doi.org/10.1021/ma401694u)
12. [Glaser, J., Qin, J., Medapuram, P., Mueller, M., & Morse, D. \(2012\). Test of a Scaling Hypothesis for the Structure Factor of Disordered Diblock Copolymer Melts](#). *Soft Matter*, 8(44), 11310–11317, doi: [10.1039/c2sm26536b](https://doi.org/10.1039/c2sm26536b)
13. [Chakraborty, D., Gnann, M. V., Rings, D., Glaser, J., Otto, F., Cichos, F., & Kroy, K. \(2011\). Generalised Einstein Relation for Hot Brownian Motion](#). *EPL*, 96(6), 60009, doi: [10.1209/0295-5075/96/60009](https://doi.org/10.1209/0295-5075/96/60009)
14. [Glaser, J., & Kroy, K. \(2011\). Tube-Width Fluctuations of Entangled Stiff Polymers](#). *Physical Review E*, 84(5), 051801, doi: [10.1103/PhysRevE.84.051801](https://doi.org/10.1103/PhysRevE.84.051801)
15. [Glaser, J., Chakraborty, D., Kroy, K., Lauter, I., Degawa, M., Kirchgeßner, N., Hoffmann, B., Merkel, R. & Giesen, M. \(2010\). Tube Width Fluctuations in F-Actin Solutions](#). *Physical Review Letters*, 105(3), 037801, doi: [10.1103/PhysRevLett.105.037801](https://doi.org/10.1103/PhysRevLett.105.037801)
16. [Glaser, J., Hallatschek, O., & Kroy, K. \(2008\). Dynamic Structure Factor of a Stiff Polymer in a Glassy Solution](#). *The European Physical Journal. E, Soft Matter*, 26(1-2), 123–36, doi: [10.1140/epje/i2007-10321-2](https://doi.org/10.1140/epje/i2007-10321-2)

17. Semmrich, C., Storz, T., Glaser, J., Merkel, R., Bausch, A. R., & Kroy, K. (2007). Glass Transition and Rheological Redundancy in F-actin Solutions. *Proceedings of the National Academy of Sciences of the United States of America*, 104(51), 20199–203, doi: [10.1073/pnas.0705513104](https://doi.org/10.1073/pnas.0705513104)
18. Kroy, K., & Glaser, J. (2007). The Glassy Wormlike Chain. *New Journal of Physics*, 9(11), 416, doi: [10.1088/1367-2630/9/11/416](https://doi.org/10.1088/1367-2630/9/11/416)

Manuscripts in Preparation

- Glaser, J. and Glotzer, S. C., “Computational protein crystallization”
- Razavi, S., Glaser, J., Liu, Y., Glotzer, S.C., and Solomon, M. J., “Self-Assembly of Janus Ellipsoids: Role of Chemical Anisotropy in Orientational and Positional Ordering at High Density”

Proceedings and Book-Chapters

19. Glaser, J., & Kroy, K. (2010). Fluctuations of Stiff Polymers and Cell Mechanics. In M. Elnashar (Ed.), *Biopolymers* (pp. 509–534). Sciyo Publishers.
20. Kroy, K., & Glaser, J. (2009). Rheological redundancy - from Polymers to Living Cells. *AIP Conference Proceedings*, 1151, 52–55.
21. Glaser, J., Hubert, C., & Kroy, K. (2008). Dynamics of Sticky Polymer Solutions. In W. Janke & A. Pelster (Eds.), *Path Integrals - New Trends and Perspectives*. Proceedings of the 9th International Conference Dresden, Germany, 23 – 28 September 2007 (pp. 537–542). Singapore: World Scientific.

Open-Source Developer Activities

HOOMD-blue (general-purpose many-particle dynamics, <http://glotzerlab.engin.umich.edu/hoomd-blue>)

- Designed multi-GPU molecular dynamics capability using MPI domain decomposition.
- Implemented time-reversible and measure-preserving integrators for constant-pressure in a shape-varying cell and constant-temperature ensembles.
- Implemented the multi-GPU enabled rigid body framework and P3M electrostatics.
- Designed and implemented support multi-GPU nodes (e.g. OLCF Summit) using NVLINK
- Assist users on mailing list

HPMC (Parallel Hard Particle Monte Carlo component of HOOMD-blue, doi: [10.1016/j.cpc.2016.02.024](https://doi.org/10.1016/j.cpc.2016.02.024))

- Implemented and accelerated geometric overlap checks for various shapes including faceted spheres, triangle meshes and sphere unions.
- Designed capability to perform simulations with implicit depletants.

Simpatico (C++ framework for simulation of polymeric liquids, <http://github.com/dmorse/simpatico>)

- Integration with HOOMD-blue for GPU execution
- Constant-pressure integrators

Plug-ins and libraries (<http://github.com/jglaser>)

- Developed *dfflib*, a multi-GPU Fast Fourier transform library based on CUFFT with MPI support.
- Developed *metadynamics-plugin* to HOMO-blue to perform free energy calculations for order-disorder transitions in block copolymers.

Other contributions:

- Implemented triangle mesh geometry in *fresnel*, a GPU-accelerated raytracing library (<http://github.com/glotzerlab/fresnel>)
- Support for OLCF Summit in *signac-flow* workflow management tool

Industry Collaboration

- NVIDIA Corp., Santa Clara, CA — performance testing of HOOMD-blue on new GPUs
- Mellanox Technologies, Sunnyvale, CA — benchmarking of GPUDirect RDMA technology
- AMD, Santa Clara, CA — porting HOOMD-blue to AMD GPUs

Invited Presentations at Conferences and Workshops

1. 31th annual workshop on Recent Developments in Computer Simulation Studies in Condensed Matter Physics, University of Georgia, Athens, 2019, “Using computer simulation to study the assembly of protein crystals and complexes”
2. 4th annual MVAPICH User Group meeting, Ohio State University, Columbus, 2016, “Distributed algorithms for GPU-enabled Molecular Dynamics”
3. 29th annual workshop on Recent Developments in Computer Simulation Studies in Condensed Matter Physics, University of Georgia, Athens, 2016 “Using GPUs for the computational design of soft and biological materials”
4. 3rd annual MVAPICH User Group meeting, Ohio State University, Columbus, 2015, “How parallelism helps computational physics discovery”
5. CECAM Workshop, The Physics of Protein Self-Assembly, Lausanne, Switzerland 2015, Poster, “Self-assembly of anisotropic shapes through entropy”
6. 2nd annual MVAPICH User Group meeting, Ohio State University, Columbus, 2014, “HOOMD-blue: Scalable Molecular Dynamics on Thousands of GPUs”

Invited Talks at Research Institutions and Industry

7. Oak Ridge National Laboratory, Oak Ridge, Tennessee, Scientific Computing group, Invited seminar, “Too complex too model? Why the next biomaterial will be discovered on a supercomputer”, 2019
8. Rensselaer Polytechnic Institute, Troy, New York, Department of Chemical Engineering, Invited seminar, “Self-assembly of Soft And Biological Matter”, 2017
9. Johannes-Gutenberg University of Mainz, Theory of Condensed Matter group, invited seminar, “Self-Assembly of Colloids and Proteins: Depletion Interactions and Implicit Solvent”, 2016
10. Yale University, Department of Chemical Engineering, invited seminar, “Computational Design of Soft and Biological Materials”, 2016
11. University of Texas at Austin, Center for Systems & Synthetic Biology (Ellington group), “Insights from simulations of colloidal self-assembly for the assembly of proteins”, 2016
12. FU Berlin, Faculty of Mathematics and Computer Science, invited seminar, “High Performance Computing in Molecular Dynamics”, 2014
13. University of Göttingen, Institute of Theoretical Physics, “Computational design of novel materials by self-assembly: from block copolymers to protein crystals”, 2014

14. Technical Summit for Chemistry and Life Sciences Developers, NVIDIA headquarters Santa Clara, California, 2014, presentation on scaling bottlenecks encountered during development of HOOMD-blue and discussion with NVIDIA engineers
15. Group seminar, Laboratory for Computational Nanoscience and Soft Matter Simulation, BioInterfaces Institute, University of Michigan, 2013, “Universal phase behavior of diblock copolymers and massively parallel simulations on multiple GPUs”
16. Computation Institute Seminar, University of Chicago, 2013, “Identifying the Order-Disorder Transition of Diblock Copolymers Using Metadynamics and Massively Parallel Many-Particle Simulations on Multiple GPUs”
17. Technical Summit for Chemistry and Life Sciences Developers, NVIDIA headquarters Santa Clara, California, 2014, discussion with NVIDIA engineers
18. Group seminar, Statistical and Biological Physics, University of Munich, Germany, 2012, “Diblock Copolymers: How Universal are Coarse-grained Simulations?”
19. Physics Department seminar, North Dakota State University, 2011, “From Stiff Polymers to Cell Mechanics”
20. YES, 4th workshop of Young European Scientists, Cracow, Poland 2010 “From Stiff Polymers to Cell Mechanics”
21. Research seminar, Department of Physics, Technical University of Chemnitz, Germany, 2010, “GPU-accelerated Brownian Dynamics of Effective Stiff Polymer Solutions”
22. Simulations on GPU symposium, Leipzig University, Germany, 2009, “Brownian Dynamics of Stiff Polymers”
23. Group seminar, Laboratory for Molecular and Integrative Cellular Dynamics (Fredberg group), Harvard University, 2008, “The glassy wormlike chain”
24. Group seminar Biophysics, Experimental Soft Condensed Matter (Weitz group), Harvard University, 2008, “The glassy wormlike chain”

Contributed Talks and Posters at Conferences

1. AIChE Annual Meeting, Orlando, 2019, “Using Unified Memory and Nvlink for Node-Level Strong Scaling of Molecular Dynamics Simulations” (talk)
2. AIChE Annual Meeting, Orlando, 2019, “Controlling Protein Crystallization through Wetting Near a Critical Point” (talk)
3. Gordon Research Conference on Chemistry and Physics of Liquids, Holderness School, NH, 2019, “Shape Driven Phase Separation and Crystallization of Proteins” (poster)
4. OLCF User Meeting, 2019, Oak Ridge, TN, “Unified memory in HOOMD-blue improves node-level strong scaling” (poster)
5. APS March Meeting, 2019, Boston, “Large-Scale Simulations of Protein Self-Assembly” (talk)
6. AIChE Annual Meeting, Pittsburgh, 2018, “Modeling the Self-Assembly of Super-Charged Green Fluorescent Proteins” (talk)
7. FOMMS, Delavan, 2018, “Large-Scale Self-Assembly of Janus ellipsoids” (poster)
8. ACS Colloids, State College, 2018, “Necessity of non-specific interactions for protein self-assembly” (talk)
9. OLCF User Meeting, Oak Ridge, 2018, “Nucleation of Protein Crystals and Strong Scaling on Summit” (poster)
10. APS March Meeting, Los Angeles, 2018, “Metadynamics study of protein crystal nucleation and growth”, (talk)
11. AIChE Annual Meeting, Minneapolis, 2017, “Self-Assembly of Open Structures Using Depletion” (talk)

12. AIChE Annual Meeting, Minneapolis, 2017, “Self-Assembly of Proteins: The Role of Shape and Specific Interaction” (talk)
13. APS March Meeting, New Orleans, 2017, “The role of shape vs. patches in protein crystallization” (talk)
14. AIChE Annual Meeting, San Fransisco, 2016, “Towards Biomolecular Simulations with HOOMD-blue 2.x” (talk)
15. AIChE Annual Meeting, San Francisco, 2016, “Patches or Shape? Towards Minimal Models for Protein Crystallization” (talk)
16. APS March Meeting, Baltimore, 2016, “Implicit depletion of anisotropic particles” (talk)
17. AIChE Annual Meeting, Salt Lake City, 2015, “Entropic Depletion Interactions Between Anisotropic Particles Studied Using a Rigorous, Efficient and Parallelizable Monte Carlo Method” (talk)
18. ACS Colloid and Surface Science Symposium, Carnegie Mellon, Pittsburgh, 2015, “Attraction from entropy: Implicit simulation of depletion for anisotropic particles” (talk)
19. Blue Waters symposium, Sun River (Oregon), 2015, “Scalable Molecular Dynamics and Monte Carlo simulations of millions of particles on thousands of GPUs” (talk)
20. Meeting of the American Institute of Chemical Engineers, Atlanta, 2014, “HOOMD-Blue — Development of a Highly Scalable General Purpose Molecular Dynamics code” (talk)
21. CCP International Conference on Computational Physics, Boston, 2014, “Strong Scaling of a Molecular Dynamics code on 1000’s of GPUs” (talk)
22. GPU Technology Conference, San Jose, 2014, “Strong Scaling Multi-GPU Simulations with HOOMD-blue” (poster)
23. APS March Meeting, Denver, 2014, “HOOMD-blue — scaling up from one desktop GPU to Titan” (talk)
24. 2nd International Symposium Computer Simulations on GPU, Freudenstadt, Germany, 2013, ”HOOMD-blue: Massively Parallel Many-Particle Simulations on Multiple GPUs” (poster)
25. APS March meeting, Baltimore, 2013, “Identifying the ODT in Simulations of Diblock Copolymers using Metadynamics” (talk)
26. APS March meeting, Baltimore, 2013, “Highly Scalable many-GPU Simulations with HOOMD-blue” (poster)
27. Statistical mechanics: Interplay of Theory and Computer Simulations, Mainz, Germany 2012, “Using Metadynamics to Investigate the Order-Disorder Transition of Symmetric Diblock Copolymer Melts” (poster)
28. Gordon Research Conference and Seminar, Polymer Physics, South Hadley, 2012, “How Universal are Coarse-grained Simulations of Block Copolymers?” (poster)
29. APS March meeting, Boston, 2012, “Universality in Block Copolymers: a Corresponding States Hypothesis” (talk)
30. International Soft Matter Conference, Granada, Spain, 2010 “Tube-Width Fluctuations in F-Actin solutions” (poster)
31. Spring Meeting of the German Physical Society (DPG), Regensburg, Germany, 2010, “Tube-Width Fluctuations in F-actin solutions” (talk)
32. Spring Meeting of the German Physical Society (DPG), Dresden, Germany, 2009, “A Liquid State Theory for Biopolymers” (talk)
33. Spring Meeting of the German Physical Society (DPG), Berlin, Germany, 2008, “Nonlinear rheology of a glassy solution of semiflexible polymers” (talk)
34. Diffusion Fundamentals III, Athens, Greece, 2010, “Tube Geometry and Brownian Dynamics in Semiflexible Polymer Networks” (poster)
35. 34th conference of the Middle European Cooperation in Statistical Physics, Leipzig, Germany, 2009, “A Liquid-state Approach to Biopolymers” (poster)

36. Jülich Soft Matter Days, Bonn, Germany, 2008, “Packing Structure and Dynamics of Stiff Polymers” (poster)
37. International Soft Matter Conference, Aachen, Germany, 2007, “Glass Transition and Rheological Redundancy in F-Actin solutions” (poster)
38. Spring Meeting of the German Physical Society (DPG), Regensburg, Germany, 2007, “Dynamic Light Scattering of F-Actin solutions” (poster)
39. Spring Meeting of the German Physical Society (DPG), Dresden, Germany, 2006, “Dynamic Light Scattering of Stiff Polymers” (talk)
40. Jülich Soft Matter Days, Bonn, Germany, 2005, “Hydrodynamic Interactions for Stiff Polymers” (poster)

Teaching Competencies and Outreach

- Invited webinar, “HOOMD-blue 1.0: Easy-to-use and Highly Scalable Molecular Dynamics on GPUs”, NVIDIA GTC Express series, 2014
- Co-organizer and presentation “Multi-GPU Molecular Dynamics with HOOMD-blue”, NVIDIA CUDA days at University of Michigan, 2014
- Advanced webinar “Using HOOMD-blue for Polymer Simulations and Big Systems”, Virtual School for Computational Science and Engineering, University of Michigan, 2014
- Teaching assistant for Quantum Mechanics I/II, Leipzig University for three semesters
- Mentoring a high school student

Advisees

Fengyi Gao (graduate student), Self-assembly of protein complexes

Vyas Ramasubramani (graduate student), Depletion interactions and implicit solvent models

Rose Cersonsky (graduate student), Protein modeling

Andrew Karas (graduate student), Depletion interactions between hard shapes

Carissa Skye (undergraduate summer student), Self-assembly of particles on the 3-sphere using Monte Carlo

Joalix Bajandas (SROP undergraduate exchange student), Dimerization of GFP molecules

Conference sessions

- AIChE Annual Meeting, Orlando, 2019, Session Chair, “**Thermophysical Properties of Biological Systems**”
- AIChE Annual Meeting, Pittsburgh, 2018, Session Chair, “**Thermophysical Properties of Biological Systems**”
- APS March Meeting, New Orleans, 2017, Invited Session “**Biological Materials Self-Assembly**” (organizer)
- APS March Meeting, New Orleans, 2017, GSOF Short Course “**Fundamental Tools and Concepts in Computational Soft Matter Physics**” (co-organizer)
- APS March Meeting, Baltimore, 2016, Focus Session “**Phase Transitions and Self-Assembly in Biological Systems**” (chair)
- **Abstract Sorter** for GSOF, APS March Meeting 2016
- APS March Meeting, Baltimore, 2013, “**Elastomers and Gels**” (chair)

Sponsored Research

1. “Scalable Computational Biodefense for COVID-19 and beyond” (investigator), P.I. Ada Sedova, LDRD SEED proposal 2020
2. “Colloidal crystallization pathways”, INCITE Award 2020 (co-investigator), P.I. Glotzer, awarded
3. “Nucleation and Growth of Colloidal Crystals”, INCITE Award 2019 (contributor), P.I. Glotzer, awarded
4. “Large-Scale Simulation of Biological Crystallization”, Early Science Project on the DOE Summit supercomputer, P.I. Glotzer, awarded
5. Design of protein biomaterials through tailored shape and packing strategies of patchy particles”, Army Research Office, 2018-2021, with P.I.s Glotzer and Ellington (renewal, awarded)
6. “GPU-enabled Simulations of the Hydrophobic Effect in Biological Self-Assembly”, XSEDE grant on Stanford xStream Supercomputer, 2016-2017, P.I. (awarded)
7. “Digital Material Design”, Proposal for an Emmy Noether Research grant, DFG, 2015 (not awarded)
8. Optimization of HOOMD-blue for Summit, Center for Accelerated Application Readiness (OLCF, Oak Ridge National Laboratory) (not awarded)
9. “Design of protein biomaterials through tailored shape and packing strategies of patchy particles”, Army Research Office, 2015-2018, with P.I.s S.C. Glotzer and A. Ellington (awarded)
10. “Many-GPU Simulations of Soft Matter Design”, Great Lakes Consortium for Petascale Computation, allocation on NCSA Blue Waters supercomputer, 2014-2015, Co-P.I., P.I.: S.C. Glotzer (awarded)
11. Proposal for NVIDIA Research Center at the University of Michigan, 2014-2016, Co-P.I., P.I.: S.C. Glotzer (awarded)
12. “Predicting Protein Crystals from Shape Packing”, University of Michigan, Society of Fellows, 2014 (not awarded, round of 35 finalists out of 1027 applicants)
13. “Mapping the Universal Phase Diagram of Finite Block Co-Polymers”, XSEDE grant on Keeneland GPU Supercomputer, 2013-2014, Co-P.I., P.I.: David Morse (awarded)
14. “Testing Universality in Diblock Copolymers Using Graphics Processing Units”, XSEDE grant on Keeneland GPU Supercomputer, 2012-2013, Co-P.I., P.I.: David Morse (awarded)
15. “Optimization of a General-Purpose Molecular Dynamics Code Running on Multiple GPUs”, Oak Ridge National Laboratory, Director’s discretionary allocation on the Titan supercomputer 2013, P.I. (awarded)
16. “Testing universality in block copolymers”, DFG Research Fellowship 2012-2013 (awarded), P.I.: David Morse

Reviewer Activities

Physical Review Letters, ACS Nano, ACS Macro Letters, Physical Review E, Langmuir, Soft Matter, New Journal of Physics, The Journal of Chemical Physics, Biophysical Journal, Journal of Computational Physics, Computer Physics Communications, Computational Materials Science, Proceedings of the National Academy of Sciences of the USA, ACS Petroleum Fund, Netherlands Organisation for Scientific Research

Professional Societies

American Institute of Chemical Engineers
American Physical Society
Deutsche Physikalische Gesellschaft (German Physical Society)

Language Proficiency

English, fluent (read, spoken and written)
French, advanced (read, spoken and written)
German (native speaker)

References

Sharon C. Glotzer, NAS, NAE

Anthony C. Lembke Department Chair of Chemical Engineering
John Werner Cahn Distinguished University Professor of Engineering
Stuart W. Churchill Collegiate Professor of Chemical Engineering
Professor: Material Science & Engineering, Macromolecular Science and Engineering, Physics
NCRC B10-A177
Department of Chemical Engineering
University of Michigan
2800 Plymouth Road
Ann Arbor, MI 48109-2136
USA
sglotzer-letters@umich.edu

David C. Morse

Professor
Department of Chemical Engineering and Materials Science
University of Minnesota
421 Washington Ave SE
Minneapolis, MN 55455
USA
morse012@umn.edu

Klaus Kroy

Professor
Institut für Theoretische Physik
Universität Leipzig
PF 100920
04009 Leipzig
Germany
klaus.kroy@uni-leipzig.de

Marcus Müller

Professor
Institut für Theoretische Physik
Georg-August Universität Göttingen
Friedrich-Hund-Platz 1
37077 Göttingen
Germany
mmueller@theorie.physik.uni-goettingen.de

Andrew Ellington

Professor

Molecular Biosciences, College of Natural Sciences

2500 Speedway

Austin, TX 78712

ellingtonlab@gmail.com

Alex Travesset

Professor of Physics

Department of Physics and Astronomy

Zaffarano Hall, office A503

Ames IA 50011

trvsst@ameslab.gov