

40th EPS Conference on Plasma Physics

1 - 5 July 2013

Espoo, Finland

<u>Q2.101</u> Soukhanovskii, V.A.	Snowflake Divertor Studies in DIII-D and NSTX Aimed at the Power Exhaust Solution for the Tokamak 1
<u>Q2.102</u> Lang, P.T., Bernert, M., Burckhart, A., Casali, L., Fischer, R., Kardaun, O., Kocsis, G., Maraschek, M., Mlynek, A., Ploeckl, B., Reich, M., Francois, R., Schweinzer, J., Sieglin, B., Suttrop, W., Szepesi, T., Tardini, G., Wolfrum, E., Zohm, H., Team, A.	Pellet as tool for high density operation and ELM control in ASDEX Upgrade 5
<u>Q2.103</u> Panayotis, S.	Modelling of the erosion/deposition pattern on the Tore Supra Toroidal Pumped Limiter 9
<u>Q2.104</u> Raman, R., Jarboe, T.R., Jardin, S.C., Kessel, C.E., Mueller, D., Nelson, B.A., Poli, F., Gerhardt, S., Kaye, S.M., Menard, J.E., Ono, M., Soukhanovskii, V.	Non-inductive Plasma Current Start-up in NSTX using Transient CHI and subsequent Non-inductive Current Ramp-up Scenario in NSTX-U 13
<u>Q2.105</u> De Masi, G., Martines, E., Auriemma, F., Cavazzana, R., Momo, B., Rea, C., Spagnolo, S., Spizzo, G., Spolaore, M., Vianello, N., Zuin, M.	The role of the magnetic topology in the Reversed Field Pinch edge physics 17
<u>Q2.106</u> Calabro, G.	H-mode and L-H threshold experiments during ITER-like plasma current ramp up/down at JET with ILW 21
<u>Q2.107</u> Jakubowski, M.W., Biedermann, C., König, R., Lorenz, A., Rodatos, A., Pedersen, T.S., Pilopp, D.	Development of infrared and visible endoscope as the safety diagnostic for steady-state operation of Wendelstein 7-X 25
<u>Q2.108</u> Nicolas, T., Sabot, R., Garbet, X., Lutjens, H., Luciani, J., Guirlet, R., Decker, J., Sirinelli, A.	Role of the sawtooth crash in the electron and impurity transport in the Tore Supra and JET tokamaks 29
	Spatiotemporal and wavenumber resolved

- Q2.109 van Milligen, B.P., Estrada, T., Hidalgo, C., Happel, T., Ascasíbar, E. bicoherence at the L-H confinement transition in the TJ-II stellarator 33
- Q2.110 Ford, O.P., Howard, J., Reich, M., Hobirk, J., Svensson, J., Wolf, R. First results from the Imaging Motional Stark Effect diagnostic on ASDEX Upgrade 37
- Q2.111 Xu, M., Cheng, J., Tynan, G., Diamond, P., Dong, J., Zhao, K., Manz, P., Fedorczak, N., Hong, W., Yan, L., Yang, Q., Song, X., Shi, Z., Ding, X., Duan, X., Liu, Y. Link between turbulent eddies and shear flows and the characteristics of limit-cycle oscillation in the edge plasma of HL-2A tokamak 41
- Q2.112 Yamada, I., Yasuhara, R., Funaba, H., Narihara, K., Hayashi, H., Yatsuka, E., Hatae, T., Tojo, H., Yoshikawa, M., Minami, T. Backward and forward scattering configurations in LHD Thomson scattering system 45
- Q2.113 Xu, Y. Isotope effect and multi-scale physics in fusion plasmas 49
- Q2.115 Tronko, N., Brizard, A.J. Exact conservation laws for truncated gyrokinetic Vlasov-Poisson equations. 53
- Q2.116 Maddison, G.P., Giroud, C., Beurskens, M., Brezinsek, S., Devynck, P., Eich, T., Garzotti, L., Jachmich, S., Järvinen, A., Lowry, C., Marsen, S., McCormick, K., Meigs, A., Rimini, F., Stamp, M., Wischmeier, M. Contrasting H-mode behaviour with fuelling and nitrogen seeding in the all-carbon and metallic versions of JET 57
- Q2.303 Caniello, R. Carbon deposition by micro hollow cathode plasma discharge 61
- Q2.304 Simonchik, L., Usachonak, M. 1D electromagnetic band gap structure formed by plasma 65
- Q2.401 Stanier, A., Browning, P., Gordovskyy, M., McClements, K., Gryaznevich, M., Lukin, V. Two-fluid simulations of magnetic reconnection during merging-compression start-up in the MAST Spherical Tokamak 69
- Q3.101 Ham, C.J., Saarelma, S., Chapman, I., Kirk, A. Three dimensional tokamak equilibrium and stability for MAST-like plasmas with external magnetic perturbations applied for ELM control 73
- Q3.102 Kazakov, Y., Fülöp, T., Van Eester, D. Reduction in the transition concentration of helium-3 ions caused by impurities in (3He)-H plasmas heated with ICRH 77
- Q3.103 Diallo, A. Direct observations of the onset of continuous edge instability limiting the pedestal growth between ELMS 81
- Q3.104 Grebenshchikov, S., Grishina, I., Kholnov, Y., Kolik, L., Konchekov, E., Malakhov, D., Matveev, N., Meshcheryakov, A., Petrov, A., Sarksyian, K., Skvortsova, N., Stepakhin, V., Tai, E., Vasilkov, D., Voronov, G. New gyrotron complex for plasma creating and heating in the L-2M stellarator and first experimental results 85
- Q3.105 Dickinson, D., Roach, C., Casson, F., Kirk, A., Saarelma, S., Scannell, R. Microtearing modes and the pedestal 89
- Q3.106 Preynas, M. Study of plasma start-up initiated by second harmonic electron cyclotron resonance heating on WEGA experiment 93
- Q3.107 Thornton, A., Kirk, A., Cahyna, P., Harrison, J., Liu, Y. The effect of ELM mitigation via RMP on divertor heat loads in the Mega Amp Spherical Tokamak and the implications for ITER 97
- Q3.108 Zohm, H., Barbato, E., Jenkins, I., Kemp, R., Lerche, E., Poli, E., Tardini, G., v. Eester, D. Assessment of H&CD system capabilities for DEMO 101
- Q3.203 Bychenkov, V.Y., Govras, E.A. Plasma slab expansion into a vacuum: from quasineutral outflow to Coulomb explosion 105
- Q3.306 Heinisch, R.L. Mie scattering by a charged dielectric particle: proposal for a novel plasma probe 109
- Q3.405 Vlad, M. Effects of ion trapping on the nonlinear evolution of drift turbulence 113
- Q3.406 Chapman, T., Berger, R., Cohen, B., Williams, E., Brunner, S. Vlasov simulation of the parametric instability of ion acoustic waves 117
- Q3.407 Perrone, D., Valentini, F., Servidio, S., Dalena, S., Veltri, P. Ion temperature anisotropy in the turbulent solar wind: Hybrid-Vlasov simulations 121
- Q3.408 Speirs, D. Generation, propagation and escape of astrophysical cyclotron-maser emission 125
- Q4.101 Arévalo, J., Alonso, A., McCarthy, K., Velasco, J., Landreman, M., García-Regaña, J., Ochando, M., Hidalgo, C. Compressible impurity flows in the TJ-II stellarator 129
- Q4.102 Yoo, M., An, Y., Jung, B., Hwang, Y., Kim, J., Shim, S., Lee, H., Na, Y. Numerical simulations of ohmic breakdown phenomena in a tokamak 133
- Q4.103 Zou, X., Zhong, W., Bourdelle, C., Song, S., Artaud, J., Aniel, T., Duan, X. Observation of the Particle Pinch Velocity Reversal with ITG/TEM Transition in the Tore Supra Tokamak 137
- Q4.104 Militello, F., Naulin, V., Nielsen, A. Numerical scalings of the decay lengths in the Scrape-Off Layer 141
- Q4.105 Staebler, G.M., Lao, L.L., Grierson, B.A., Chrystal, C., Kinsey, J.E. Predicting internal transport barriers with the TGLF model 145
- Q4.106 Walkden, N., Dudson, B., Fishpool, G. The transition from interchange to boltzmann dynamics in a 3d sol filament 149
- Kharchev, N., Batanov, G., Belousov, V., Bondar, Y., Borzosekov, V.,

- Q4.107 Idomura, Y. Full-f gyrokinetic simulation over a confinement time 153
- Q4.108 Carralero, D., Birkenmeier, G., Müller, H., Manz, P., deMarne, P., Müller, S., Stroth, U., Wolfrum, E. Influence of resistivity on filamentary transport in the SOL of ASDEX Upgrade 157
- Q5.101 Pace, D.C., Heidbrink, W.W., Van Zeeland, M.A. Energetic ion transport in tokamak plasmas dominated by microturbulence, Alfvén activity, or applied magnetic perturbations 161
- Q5.102 Papp, G., Fülöp, T., Fehér, T., de Vries, P., Riccardo, V., Reux, C., Lehnen, M., Kiptily, V., Pluysnin, V., Alper, B. Runaway electron behaviour with the ITER-like wall in JET 165
- Q5.103 Aleynikova, K., Aleynikov, P., Konovalov, S., Zhogolev, V., Teplukhina, A. Interaction of runaway electrons with high-Z impurities 169
- Q5.104 Pautasso, G. MGI in plasmas with locked modes 173
- Q5.209 Sgattoni, A., Bigongiari, A., Ceccotti, T., Klimo, O., Macchi, A. Enhanced laser coupling and proton acceleration in grating targets by surface wave excitation in the relativistic regime 177
- Q5.212 Krasa, J., D. Margarone, D., Klir, D., Velyhan, A., Krousky, E., Rezac, K., Kravarik, J., Jungwirth, K., Ullschmied, J. High-currents of multi-MeV protons and fusion neutrons produced by 3-TW sub-nanosecond laser beam 181
- Q5.311 Tawidian, H., Lecas, T., Mikikian, M. Predictive evolution of dusty plasma instabilities 185
- Q5.411 Popel, S.I., Golub', A.P., Izvekova, Y.N., Kopnin, S.I., Dolnikov, G.G., Zakharov, A.V., Zelenyi, L.M. Lunar dusty ionosphere 189
- Q5.412 Stark, C.R., Helling, C., Diver, D.A., Rimmer, P.B. Alfvén Ionization in the atmospheres of Brown Dwarfs 193
- Q6.503 Piip, K., Laan, M., Paris, P., Aints, M., Hakola, A., Karhunen, J., Likonen, J., Lissovski, A., Petersson, P., Rubel, M. First wall monitoring by LIBS: options and limitations 197
- Q6.504 Hillesheim, J.C., Peebles, W.A., Meyer, H.F., Crocker, N.A. Doppler backscattering measurements for MAST 201
- Q6.505 Melnikov, A.V., Krupnik, L.I., Hidalgo, C. Diagnostic advances in heavy ion beam probing on the T-10 tokamak and TJ-II stellarator 205
- Q6.506 Pandya, S.N., Peterson, B.J., Mukai, K., Kobayashi, M., Sano, R., Drapiko, E. Plasma Radiation profiles measured with Imaging bolometers and their comparison with synthetic images from the impurity transport model for LHD 209
- Q6.507 Agostini, M., Brombin, M., Dianin, C., Mattiolo, M., Pasqualotto, R., Serianni, G. Tomographic diagnostic of MITICA neutral beam: algorithm development 213
- Q6.508 Baggio, J., Raffestin, D., Blanchot, N. Radiation protection issues for diagnostics on the PETAL experimental system

- Q6.510 Bonheure, G., Hult, M., Fenyvesi, A., Akaslompolo, S., Carralero, D., Degering, D., de-Vismes Ott, A., Garcia-Munoz, M., Gmeiner, B., Herrmann, A., Laubenstein, M., Lutter, G., Mueller, H., Rohde, V., Suttrop, W., Tardini, G., Mlynar, J. (Petawatt) of the LMJ facility 217
- Q6.512 Jacobsen, A.S., Salewski, M., Geiger, B., García-Muñoz, M., Heidbrink, W., Korsholm, S.B., Leipold, F., Madsen, J., Michelsen, P., Moseev, D., Nielsen, S.K., Rasmussen, J., Pedersen, M.S., Tardini, G. First escaping fast ion measurements in ITER-like geometry using an activation probe 221
- P1.101 Lawson, K.D., Groth, M., Maggi, C.F., Barnsley, R., Belo, P., Brezinsek, S., Corrigan, G., Harting, D., Lehnen, M., Marsen, S., Meigs, A.G., Stamp, M.F., Tyrrell, S. How to compute velocity-space tomographies using several fast-ion diagnostics 225
- P1.102 Masetto, A., Halpern, F.D., Jolliet, S., Loizu, J., Ricci, P. Comparisons between EDGE2D/EIRENE simulations and D and low Z impurity spectral emission from JET ITER-like wall L-mode plasmas 229
- P1.104 Coster, D.P., Chankin, A., Klingshirn, H., Bonnin, X., Kukushkin, A., Loarte, A. Turbulent regimes in the tokamak scrape-off layer 233
- P1.105 Senichenkov, I., Kaveeva, E., Rozhansky, V., Gogoleva, A., Vekshina, E., Voskoboynikov, S., Wagner, F. SOLPS modelling of controlled ELMs for ITER 237
- P1.107 Ciaccio, G., Schmitz, O., Agostini, M., Puiatti, M., Scarin, P., Spizzo, G., Vianello, N., White, R. Transport modeling of the Globus-M tokamak edge plasma 241
- P1.108 Omotani, J.T., Walkden, N., Dudson, B., Fishpool, G. Comparison of edge islands transport in tokamaks and RFPs 245
- P1.109 Heikkinen, J., Korpilo, T., Pyy, T., Janhunen, S., Kiviniemi, T., Leerink, S. Non-local parallel transport in the tokamak scrape-off layer 249
- P1.111 Gribov, Y., Amoskov, V., Lamzin, E., Sytchevsky, S. Gyrokinetic calculation of plasma transport with a material boundary 253
- P1.112 Belo, P., Strachan, J., Groth, M., Corrigan, G., Harting, D., Brezinsek, S. Assessment of 3D perturbation of plasma boundary and variation in field lines inclination near outboard first wall caused by non-axisymmetric magnetic fields expected in ITER 257
- P1.114 Viola, B., Frigione, D., Belo, P., Groth, M., Kempenaars, M., Kruezi, U., Marsen, S., Stamp, M. EDGE2D/EIRENE simulations of the W event after X-point formation with the new JET-ILW 261
- P1.115 Groth, M. Study of the effect of the outer-strike point location on the divertor neutral pressure in JET-ILW using EDGE2D/EIRENE 265
- P1.117 Meyer, O. Divertor plasma and neutral conditions in JET-ILW ohmic plasmas in semi-horizontal and vertical divertor configurations 269
- «WEST» like divertor geometry experiments in

- P1.118 Furno, I., Avino, F., Avino, F., Bovet, A., Bovet, A., Iraj, D., Iraj, D., Fasoli, A., Fasoli, A., Loizu, J., Loizu, J., Ricci, P., Ricci, P.
ASDEX upgrade 273
Turbulence and turbulent structures in the TORPEX device in closed field line configurations 277
- P1.119 Viola, B., Pericoli Ridolfini, V., Maddaluno, G., Artaserse, G., Belli, F., Bin, W., Boncagni, L., Gabellieri, L., Marocco, D., Mazzotta, C., Pucella, G.
Scaling of the Scrape-Off Layer parameters in FTU tokamak 281
Fast measurements of ion temperature in ELM filaments in the ASDEX Upgrade scrape-off layer 285
- P1.121 Komm, M., Kočan, M., Carralero, D., Müller, H.W., Stöckel, J.
ITER tungsten divertor: initial operation at low power 289
SOL turbulence modification by non-axisymmetric magnetic perturbations in L-mode 293
- P1.124 Kukushkin, A.S., Pacher, H.D., Pitts, R.A., Kotov, V., Pacher, G.W., Reiter, D.
Divertor Heat Load in JET - Comparing Langmuir Probe and IR Data 297
Stabilization of radiation-condensation instability in tokamaks with beryllium wall 301
- P1.126 Müller, H., Carralero, D., Birkenmeier, G., Conway, G.D., Fuchs, C., Lunt, T., deMarne, P., Fischer, R., Manz, P., Maraschek, M., Sieglin, B., Suttrop, W., Wolfrum, E.
Volumetric recombining plasma in helicon source divertor simulator 305
Electron temperature fluctuations and turbulent heat fluxes in the DIII-D SOL 309
- P1.127 Marsen, S.
Measurements of the SOL heat flux width on Globus-M 313
On the Fluctuating Detachment State at ASDEX Upgrade 317
- P1.128 Morozov, D.K., Pshenov, A.A.
Secondary divertor heat loads during plasma current ramp down at high performance in ITER 321
Kinetics of hydrogen atom radiation emission of the SOL plasma in ITER 325
- P1.129 Okamoto, A.
Modelling of the effect of the ITER-like wall on NBI heating in JET 329
A study of ion trajectories in the neutral beam duct of TJ-II stellarator 333
- P1.131 Rudakov, D.L., Boedo, J.A., Moyer, R.A., Stangeby, P.C., Tynan, G.R., Watkins, J.G.
A test bed for AC operation of Ti sublimation pumps in the NBI system for W7-X 337
Investigations on high power neutral beam production for
- P1.132 Bykov, A.S., Sergeev, V.Y., Khromov, N.A., Gusev, V.K., Petrov, Y.V., Sakharov, N.V., Tolstyakov, S.Y., Wagner, F.
- P1.133 Potzel, S., Wischmeier, M., Bernert, M., Dux, R., Müller, H., Reimold, F., Scarabosio, A.
- P1.134 Kocan, M., Pitts, R., Gribov, Y., Bruno, R., Carpentier-Chouchana, S., Firdaouss, M., Loarte, A., Mitteau, R.
- P1.135 Shurygin, V.
- P1.136 Koskela, T.S., Asunta, O., Belo, P., O'Mullane, M., Romanelli, M., Sipilä, S.
- P1.137 Liniers, M., Guasp, J., Ochando, M., Wolfers, G., Sebastián, J.A., Carrasco, R., Martín, F., Rojo, B., McCarthy, K.J., Ascasibar, E., Zurro, B.
- P1.138 Orozco, G., Staebler, A., Froeschle, M., Heinemann, B., Noccentini, R., Riedl, R.
- P1.139 Moustazis, S.

- P1.140 Zou, G., Cao, J., Lei, G., Wei, H., Zhang, X., Duan, X.
Tokamak applications 341
Study of ion beam extraction elements for HL-2M neutral beam injector 345
- P1.141 Melnik, A., Bakharev, N., Chernyshev, F., Gusev, V., Iblyaminova, A., Kornev, V., Kurskiev, G., Matveeva, E., Minaev, V., Mironov, M., Patrov, M., Petrov, Y., Sakharov, N., Shchegolev, P., Tolstyakov, S.
Study of fast ion losses during NBI heating on Globus-M tokamak 349
Investigation on the beam homogeneity in large sources for negative hydrogen ions 353
- P1.142 Ruf, B., Franzen, P., Fantz, U.
Ion energization during magnetic reconnection in MST 357
Development of momentum conserving collisional operator for Monte Carlo simulation code 361
- P1.143 Munaretto, S., Kumar, S.T., Eilerman, S., Nornberg, M.D., Den Hartog, D.J.
Investigation of the pellet cloud radiation dynamics at ASDEX Upgrade 365
A pellet cloud database to investigate isotope effects for ASDEX Upgrade 369
- P1.144 Murakami, S.
Experimental study of high density plasma operation in Heliotron J 373
Study of the high-efficiency fuelling features of supersonic molecular beam injection on HL-2A tokamak 377
- P1.146 Kocsis, G., Craciunescu, T., Cseh, G., Incze, A., Lang, P., Plöckl, B., Szepesi, T.
Fast-ion deuterium alpha observations of the effects of fast-particle-driven MHD in the Mega-Ampere Spherical Tokamak 381
- P1.147 Cseh, G., Belonohy, E., Kardaun, O., Kocsis, G., Lang, P., Plöckl, B., Szepesi, T.
Rotating directional probe for the study of RMP effects on fast ion losses in TEXTOR 385
Nonlinear saturation of the Toroidal Alfvén eigenmodes computed with the VENUS+δf, HAGIS and KINX codes 389
- P1.148 Kobayashi, S., Mizuuchi, T., Nakashima, Y.
Global simulations of GAMs and Alfvén instabilities in tokamaks with the gyrokinetic codes NEMORB and LIGKA. 393
Predator-prey modeling of the coupling of co-propagating CAE to kinks 397
Observation of fishbone-like internal kink modes during
- P1.149 Yu, D.
- P1.154 Jones, O.M., Michael, C.A., McClements, K.G., Conway, N.J., Crowley, B.J., Akers, R.J., Lake, R.J., Pinches, S.D.
- P1.155 Rack, M., Liang, Y., Jaegers, H., Abmann, J., Satheeswaran, G., Xu, Y., Pearson, J., Denner, P., Zeng, L.
- P1.156 Isaev, M.Y., Medvedev, S.Y., Pinches, S.D., Sharapov, S.E.
- P1.157 Biancalani, A., Bottino, A., Lauber, P.W.
- P1.158 Fredrickson, E.D., Podestà, M., Bortolon, A.
- P1.159 Delgado-Aparicio, L.

- P1.160 Deng, W.
- P1.162 He, H.
- P1.163 Snicker, A.T., Hirvijoki, E., Kurki-Suonio, T.
- P1.164 Lister, J., Besseghir, K., de Groot, J., Khayrutdinov, R., Lukash, V.
- P1.165 Håkansson, F.E., Nyqvist, R., Lilley, M.
- P1.167 Geiger, B., Garcia-Munoz, M., Dux, R., McDermott, R., Ryter, F., Tardini, G., Weiland, M.
- P1.168 Sattin, F., Escande, D.
- P1.169 Coda, S., de Meijere, C., Huang, Z., Margairaz, F., Brunner, S., Dominski, J., Merlo, G., Villard, L.
- P1.170 Altukhov, A., Esipov, L., Gurchenko, A., Gusakov, E., Irzak, M., Kantor, M., Kouprienko, D., Lashkul, S., Leerink, S., Teplova, N.
- P1.171 Nagamine, Y., Aizawa, M.
- P1.172 Dyabilin, K.S.
- P1.173 Newman, D., Terry, P.W., Sanchez, R.
- P1.174 Timchenko, N.
- P1.177 Buxton, P.F., Gibson, K., Gryaznevich, M., Sykes, A., Wilson, H.R.
- LHCD operation in Alcator C-Mod 401
- Energetic ion excited long-lasting internal modes in HL-2A tokamak with low magnetic shear 405
- Investigation of fishbone instabilities excited by trapped energetic electrons on the HL-2A tokamak 409
- The effect of NTMs and TAEs on fast particles in ITER 413
- Reducing radial movement in ITER H-L-mode back transitions* 417
- Directivity of frequency sweeping kinetic instabilities 421
- Fast-ion transport studies by FIDA spectroscopy at ASDEX Upgrade 425
- Success and failure of the convection-diffusion model to describe transport in fusion plasmas 429
- Localized density fluctuation measurements by tangential phase-contrast imaging in the TCV tokamak and comparisons with a synthetic diagnostic 433
- Turbulence wave number spectra in the FT-2 tokamak by radial correlation Doppler reflectometry 437
- Diffusive transport analysis in low aspect ratio reversed field pinch 441
- Tokamak self-consistent pressure profiles interpretation via a "thermodynamic" approach 445
- The initiation and dynamical evolution of electron and ion channel transport barriers in self-heated plasmas* 449
- Main features of turbulent flux responsible for plasma self-organization and energy confinement. 453
- Gyrokinetic simulations of mixing-length diffusivity on a High Field Spherical Tokamak (HFST) 457

- P1.178 Spineanu, F., Vlad, M.
- P1.179 McMillan, B.F., Hill, P., Villard, L., Vernay, T., Bottino, A.
- P1.180 Chouli, B.
- P1.181 Kikuchi, M., Shaing, K., Nagasaki, K., Sano, F.
- P1.182 Honda, M.
- P1.185 Danilov, A., Dnestrovskij, Y., Vershkov, V., Borisov, M., Cherkasov, S., Dnestrovskij, A., Lysenko, S.
- P1.188 Happel, T., Bañón Navarro, A., Conway, G., Angioni, C., Bernert, M., Dunne, M., Fable, E., Geiger, B., Görler, T., Jenko, F., McDermott, R., Ryter, F., Stroth, U.
- P1.201 Paleari, S., Batani, D., Benocci, R., Shigemori, K., Hironaka, Y., Kadono, T., Shiroshita, A., Aliverdiev, A.A.
- P1.206 Dimitriou, V.M., Kaselouris, E., Orphanos, Y., Bakarezos, E., Vainos, N., Nikolos, J.K., Papadogiannis, N.A., Tatarakis, M.
- P1.208 Consoli, F., De Angelis, R., Gus'kov, S.Y., Rupasov, A.A., Andreoli, P., Cristofari, G., Di Giorgio, G., Giulietti, D., Cantono, G., Kalal, M.
- P1.211 Oreshko, A.G.
- P1.213 Elkina, N.
- P1.302 Gott, Y.V.
- P1.304 Tawidian, H., Diop, F., Lecas, T., Gibert, T., Mikikian, M.
- P1.311 Mohr, D.P., Knapek, C.A., Konopka, U., Wörner, L., Du, C., Heidemann, R., Wildgruber, G., Rubin-Zuzic, M., Morfill, G.E., Thomas, H.M.
- P1.312 Mustapha, I.
- The role of the rotation in the correlated transient change of the density and confinement 461
- Accuracy of momentum and gyrodensity transport equations in global gyrokinetic PIC simulations 465
- Co- and counter-current rotation induced in tore supra plasmas with LHCD 469
- Effect of impurity toroidal viscosity on offset toroidal rotation 473
- Simulations of toroidal rotation driven by the neoclassical toroidal viscosity in tokamaks 477
- Plasma diffusion modeling in T-10 periodic gas-puff experiment 481
- Wavenumber-resolved turbulence investigations in the ASDEX Upgrade tokamak and comparison to numerical simulations 485
- Liquid Carbon reflectivity in the Mbar regime 489
- Matter dynamics under the interaction with laser pulses in the thermoelastic & plasma regimes 493
- Experiments on laser-driven energy transfer to solid target through a foam on the ABC laser 497
- On the solution of problem of nuclear fusion on base of ball lightning 501
- An adaptive grid refinement method for the relativistic Vlasov-Maxwell equations 505
- Plasma electron temperature detector 509
- Void behavior and profile using laser induced fluorescence 513
- PlasmaLab --- Next generation plasma chambers for the ISS 517
- Effect of a polynomial arbitrary dust size distribution on dust-acoustic

- P1.403 de Sousa, M.C., Caldas, I.L., de Almeida, A.O., Rizzato, F.B., Pakter, R.
Multiple island chains in primary resonances 525
- P1.406 Escande, D.F., Doveil, F., Elskens, Y.
Basic microscopic plasma physics unified and simplified by N-body classical mechanics 529
- P1.409 King, M.
Computational and experimental study of beam-plasma instabilities relevant to fast-ignition inertial confinement fusion 533
- P1.410 Kuhn, S., Tskhakaya, D.D., Kos, L.
The non-marginal Bohm condition in the collisionless plasma diode 537
- P1.412 Rohlena, K., Masek, M.
Influence of the laser spark generation mechanism on electric and magnetic fields in its vicinity 541
- P1.568 Hollmann, E.M., Commaux, N., Eidietis, N.W., Humphreys, D.A., Jernigan, T.C., Lasnier, C.J., Moyer, R.A., Pitts, R., Sugihara, M., Strait, E.J., Watkins, J.G., Wesley, J.C.
Characterization of Heat Loads From Mitigated and Unmitigated VDEs in DIII-D 545
- P2.011 Thomsen, H., Zhang, D., Biedermann, C., König, R., Li, D., Mayer, M., Pedersen, T.S., Svensson, J., Weller, A.
Reconstruction Accuracy of the Soft X-Ray Tomography System on MHD Modes in Wendelstein 7-X Stellarator 549
- P2.021 Brezinsek, S.
Study of physical and chemical sputtering of beryllium in the JET ITER-Like Wall 553
- P2.102 Hartwell, G.J., ArchMiller, M.C., Cianciosa, M., Hanson, J.D., Hebert, J., Herfindal, J., Knowlton, S.F., Ma, X., Maurer, D.A., Pandya, M., Traverso, P.
Overview of results from the compact toroidal hybrid experiment 557
- P2.103 Anikeev, A., Bagryansky, P., Donin, A., Ivanov, A., Korzhavina, M., Kovalenko, Y., Lizunov, A., Maximov, V., Murakhtin, S., Pinzhenin, E., Prikhodko, V., Savkin, V., Soldatkina, E., Solomakhin, A., Zaytsev, K.
Experimental results in support of the neutron source based on an axisymmetric mirror trap 561
- P2.104 Fasoli, A., Alberto, S., Chavan, R., Duval, B., Karpushov, A., Martin, Y., Sauter, O., Toussaint, M., Weisen, H.
An upgraded TCV for tokamak physics in view of ITER and DEMO 565
- P2.105 Bozhenkov, S.A., Geiger, J., Grahl, M., Kisslinger, J., Werner, A., Wolf, R.C.
Service oriented architecture for scientific analysis. An example of a W7-X field line tracer. 569
- P2.106 Andreeva, T., Bykov, V., Egorov, K., Endler, M., Fellingner, J., Kießlinger, J., Köppen, M., Schauer, F.
Influence of assembly and operation asymmetries on Wendelstein 7-X magnetic field perturbations 573
- P2.109 Okamura, S.
Optimization of helical movement of magnetic axis in LHD-type planar-axis stellarator 577

double layers in dusty plasmas. 521

Multiple island chains in primary resonances 525

Basic microscopic plasma physics unified and simplified by N-body classical mechanics 529

Computational and experimental study of beam-plasma instabilities relevant to fast-ignition inertial confinement fusion 533

The non-marginal Bohm condition in the collisionless plasma diode 537

Influence of the laser spark generation mechanism on electric and magnetic fields in its vicinity 541

Characterization of Heat Loads From Mitigated and Unmitigated VDEs in DIII-D 545

Reconstruction Accuracy of the Soft X-Ray Tomography System on MHD Modes in Wendelstein 7-X Stellarator 549

Study of physical and chemical sputtering of beryllium in the JET ITER-Like Wall 553

Overview of results from the compact toroidal hybrid experiment 557

Experimental results in support of the neutron source based on an axisymmetric mirror trap 561

An upgraded TCV for tokamak physics in view of ITER and DEMO 565

Service oriented architecture for scientific analysis. An example of a W7-X field line tracer. 569

Influence of assembly and operation asymmetries on Wendelstein 7-X magnetic field perturbations 573

Optimization of helical movement of magnetic axis in LHD-type planar-axis stellarator 577

- P2.110 Anikeev, A.V., Bagryansky, P.A.
A neutron source based on gas dynamic trap for fusion-fission hybrid systems 581
- P2.111 Gryaznevich, M., Sykes, A., Costley, A.E., Hugill, J., Smith, G., Kingham, D.
The spherical tokamak path to fusion power, revisited. 585
- P2.112 Nemov, V., Kasilov, S., Kernbichler, W., Kalyuzhnyj, V., Heyn, M.
Calculations of collisionless high-energy particle losses for heliotron/torsatron devices in real space coordinates 589
- P2.113 Kogut, D., Douai, D., Pitts, R.A., Hagelaar, G.
Assessment of the new ITER GDC system performance 593
- P2.114 Soldatkina, E.
Experiments in support of the GDT-based facility for plasma-material interaction testing project 597
- P2.115 Voronin, A.V., Gusev, V.K., Gerasimenko, Y.A., Demina, E.V., Miroshnikov, I.V., Mukhin, E.E., Novokhatsky, A.N., Petrov, Y.V., Prusakova, M.D., Sakharov, N.V., Shchogolev, P.B.
Study of ITER-like tungsten irradiated at ELM-power density 601
- P2.118 Buzhinskij, O.I.
Protection by B4C coating under irradiation of plasma pulses 605
- P2.119 Novokhatsky, A., Janeschitz, G., Ber, B., Gusev, V., Gorodetsky, A., Kuznetsov, V., Litunovsky, N., Makhankov, A., Mazul, I., Mukhin, E., Petrov, Y., Sakharov, N., Tolstyakov, S., Voronin, A., Zakharov, A., Zalavutdinov, R.
Investigation of ITER – like tungsten tile mock-up with modified surface in Globus-M tokamak 609
- P2.120 Douai, D.
Ion Cyclotron Wall Conditioning in KSTAR and ASDEX-Upgrade 613
- P2.123 Rohde, V.
Nitrogen balance and ammonia formation during nitrogen seeded discharges at ASDEX Upgrade 617
- P2.124 Masuzaki, S., Tokitani, M., Bawankar, P.S.
Deposition layer studies in LHD with directional material probe method 621
- P2.125 Miettunen, J., Airila, M., Makkonen, T., Groth, M., Lindholm, V., Björkas, C., Hakola, A., Müller, H.
Dissociation of 13CH4 and 15N2 and the global transport of impurities in an ASDEX Upgrade L-mode plasma 625
- P2.126 Airila, M.I., Makkonen, T., Järvinen, A., Groth, M., Brezinsek, S., Coad, P., Jachmich, S., Kirschner, A., Likonen, J., Meigs, A., Rubel, M., Widdowson, A.
Re-deposition dynamics of trace 13C in H-mode divertor conditions 629
- P2.127 Mellet, N., Martin, C., Pégourié, B., Giacometti, G., Roubin, P., Gunn, J.
Differential sputtering and magnetic sheath effects on the microscopic erosion pattern of the Tore Supra limiter 633
- P2.128 Cho, S., Chung, K.
Novel in-situ measurement of dust quantities by a solar cell in transport and removal experiments of dust (TRed)

- P2.130 Järvinen, A.E., Groth, M., Belo, P., Brezinsek, S., Corrigan, G., Eich, T., Harting, D., Giroud, C., Jachmich, S., Maddison, G., Marsen, S., Meigs, A., Moulton, D., Sergienko, G., Wiesen, S.
device 637
Impact of the carbon and tungsten wall materials on deuterium recycling and neutral fuelling in JET using EDGE2D/EIRENE 641
- P2.131 Weisen, H., Camenen, Y., Salmi, A., Gelfusa, M.
Residual stress and pinch contributions to momentum transport in JET neutral beam heated H-modes 645
- P2.132 Shabbir, A., Verdoolaege, G., Van Oost, G., Noterdaeme, J.
Visualization of tokamak operational spaces through the projection of data probability distributions 649
- P2.134 Schweinzer, J., Bobkov, V., Burckhart, A., Dux, R., Fuchs, C., Kallenbach, A., Hobirk, J., Pütterich, T., Lang, P., Stober, J., Ryter, F., Tardini, G., Mlynek, A.
Demonstration of the ITER baseline scenario on ASDEX Upgrade 653
- P2.135 Polevoi, A.R., Hayashi, N., Kim, H., Kim, S., Koechl, F., Kukushkin, A.S., Leonov, V.V., Loarte, A., Medvedev, S.Y., Murakami, M., Na, Y., Pankin, A.Y., Park, J.M., Snyder, P.B., Snipes, J.A.
Optimisation of ITER operational space for long-pulse scenarios 657
- P2.136 Suzuki, T., Hayashi, N., Urano, H., Miyata, Y., Honda, M., Ide, S.
Investigation of the JT-60SA operation scenarios combined with integrated real-time controls 661
- P2.137 Kanki, T.
Two-fluid flowing equilibrium configurations of HIST spherical torus plasmas sustained by double pulsing coaxial helicity injection 665
- P2.138 Holcomb, C.T., Ferron, J.R., Luce, T.C., Petrie, T.W., Park, J.M., Turco, F., Okabayashi, M., Hanson, J.M., Politzer, P.A., In, Y., Hyatt, A.W., La Haye, R.J., Lanctot, M.J.
Investigating Steady-State Operating Scenarios on DIII-D Using Flexible Current Drive Actuators 669
- P2.139 Fischer, R., Hobirk, J., Barrera, L., Bock, A., Burckhart, A., Classen, I., Dunne, M., Fuchs, C., Giannone, L., Lackner, K., McCarthy, P., Poli, E., Preuss, R., Rampp, M., Rathgeber, S., Reich, M., Sieglin, B., Suttrop, W., Wolfrum, E.
Magnetic equilibrium reconstruction using geometric information from temperature measurements at ASDEX Upgrade 673
- P2.140 Ciro, D., Caldas, I.L.
Equilibrium topology for plasmas with reversed current density 677
- P2.142 Alessi, E., Sozzi, C., Galperti, C., Botrugno, A., Calabro', G., Marchetto, C., Pucella, G., Nowak, S., Tudisco, O.
Real Time ECE-Mirnov cross-correlations by dual phase lock-in technique in FTU 681
- P2.143 Marrelli, L., Piron, L., Zanca, P., Piron, C., Manduchi, G.
Modelling and experimental study of tearing mode control with the new RFX-mod feedback control system 685
- P2.144 Marchiori, G., Cavazzana, R., Finotti, C., Kudlacek, O., Manduchi, G., Marrelli, L., Zanotto, L., Cenedese, A., Merlo, P., Villone, F.
Implementation and testing of a shape control system in RFX-mod Tokamak discharges 689
Sawtooth control via $n=1$

- P2.145 Martin, P., Bonfiglio, D., Piovesan, P.
Piovesan, P., Bialek, J., Hanson, J., La Haye, R., Lanctot, M., Martin, P., Navratil, G., Okabayashi, M., Paz-Soldan, C., Strait, E., Turco, F., Zanca, P., Baruzzo, M., Bolzonella, T., Hyatt, A., Jackson, G., Marrelli, L., Piron, L., Shiraki, D., Turnbull, A.
applied magnetic perturbation in tokamak 693
q95 < 2 operation via control of MHD stability in the DIII-D tokamak 697
- P2.146 Felici, F., de Baar, M., Steinbuch, M., Fable, E., Fokina, E., Giannone, L., Rapson, C., Reich, M., Treutterer, W.
Real-time plasma state reconstruction and fault detection using a model-based dynamic observer 701
- P2.147 Ayten, B., Westerhof, E.
Non-linear effects in electron cyclotron current drive applied for the stabilization of neoclassical tearing modes 705
- P2.149 Artaserse, G., Albanese, R., Boncagni, L., Carnevale, D.
Alternative equilibrium reconstruction code for FTU plasma control 709
- P2.150 Westerhof, E., Pratt, J.
Expression of electron cyclotron current drive in plasma fluid models 713
- P2.151 Reich, M., Barrera, L., Behler, K., Poli, E., Maraschek, M., Rapson, C., Stober, J., Treutterer, W., Team, A., Giannone, L.
NTM stabilization experiments at ASDEX Upgrade 717
- P2.152 Okabayashi, M., Strait, E.J., Garofalo, A.M., Hanson, J.M., In, Y., La Haye, R.J., Shiraki, D., Volpe, F.
Avoidance of neoclassical tearing mode locking and disruption by feedback-induced accelerating electromagnetic torque 721
- P2.153 Maljaars, B., Felici, F., Hogeweij, D., van Dongen, J., de Baar, M., Steinbuch, M.
Fast model-based control and prediction of the safety factor profile evolution in tokamak plasmas 725
- P2.154 Zanotto, L., Cavazzana, R., Finotti, C., Marchiori, G.
Optimization of the RFX-mod toroidal power supply for $m=0$ plasma mode control 729
- P2.155 Giannone, L., Reich, M., Maraschek, M., Poli, E., Rapson, C.
Real-time magnetic equilibria for pre-emptive NTM stabilization experiments on ASDEX Upgrade 733
- P2.156 Guangjun, L.
Effect of passive structure on MHD stability in the EAST tokamak 737
- P2.157 Anand, H., Moret, J., Coda, S., Le, H.
Development of plasma shape control using real-time equilibrium reconstruction on TCV 741
- P2.158 Militello Asp, E., Parail, V., Garzotti, L., da Silva Aresta Belo, P., Corrigan, G., Giroud, C., Harting, D., Koechl, F., Koskela, T., Maddison, G., Romanelli, M., Contributors, J.
Status of Integrated Modelling of JET-ILW Plasmas with N2 seeding 745
- P2.160 Koltunov, M., Tokar, M.Z.
Shell model for impurity spreading from intense localized source 749
- P2.161 Budny, R.V., Yuan, X., Jardin, S., Hammett, G., Grierson, B.,
TRANSP tests of TGLF and

- Staebler, G., Kinsey, J.
- P2.162 Sirén, P., Tala, T., Corrigan, G., Garcia, J., Litaudon, X., Salmi, A.
- P2.163 Figueiredo, A., Voitsekhovitch, I., Basiuk, V., Ferreira, J., Huynh, P., Ivanova-Stanik, I., Kalupin, D., Sauter, O., Belo, P., Coster, D., Johnson, T., Koechl, F., Scott, B., Stankiewicz, R., Strand, P.
- P2.164 Li, M., Ding, B., Kong, E., Zhang, L., Wei, W., Li, Y., Shan, J., Liu, F., Wang, M., Xu, H., Yang, Y., Imbeaux, F., Basiuk, V., Artaud, J., Peysson, Y., Huynh, P.
- P2.165 Baiocchi, B., Garcia, J., Beurskens, M., Bourdelle, C., Crisanti, F., Giroud, C., Hobirk, J., Imbeaux, F., Nunes, I.
- P2.166 Vlad, M., Spineanu, F.
- P2.168 Maggi, C.F., Delabie, E., Hawkes, N., Lehnen, M., Calabro', G., Rimini, F., Solano, E.R.
- P2.170 Rozhansky, V.
- P2.171 Kong, D.
- P2.172 Bourdelle, C.
- P2.174 Takahashi, H.
- P2.175 Huang, Z., de Meijere, C., Coda, S., Vermare, L., Vernay, T., Vuille, V., Brunner, S., Dominski, J., Hennequin, P., Kraemer-Flecken, A., Maimbourg, G., Merlo, G., Porte, L., Villard, L.
- P2.176 Vuille, V., Porte, L., Brunner, S., Coda, S., Fasoli, A., Huang, Z., de Meijere, C.A., Merlo, G., Vermare, L.
- P2.178 Melnikov, A.V., Eliseev, L.G., Perfilov, S.V., Lysenko, S.E.
- P2.179 Yashin, A.
- P2.180 Pedrosa, A., Hidalgo, C., Liu, B., Martín de Aguilera, A., Ochando, M.A., Zurro, B., Silva, C.
- predictions for ITER 753
Current profile modelling in JET and JT-60U identity plasma experiments 757
Modelling of JET hybrid scenarios with the European Transport Solver 761
Predictive simulation of H-mode performance in EAST 765
Turbulent transport analysis of JET H-mode and hybrid plasmas using QualiKiz, TGLF and GLF23 769
Test particle approach of turbulent transport 773
Experimental study of H-L transitions in JET 777
Modeling of I-phase of ASDEX-Upgrade 781
Evolutions of mean flow and fluctuating flow during the L-I-L mode transition in the edge of HL-2A 785
L to H mode transition: on the role of Zeff 789
Study of transition mechanism based on poloidal ion viscosity using biasing electrode in Heliotron J 794
Multi-diagnostic characterization of geodesic acoustic modes in the TCV tokamak 798
Investigation of turbulence and zonal flows for different shapes and scenarios in TCV using correlation ECE 802
Radial mode structure of plasma fluctuations in the GAM frequency range in OH and ECRH plasmas on the T-10 tokamak 806
GAM observation in the TUMAN-3M tokamak using Doppler reflectometry 810
Isotope effect on zonal flows and searching for asymmetries in potential profiles in the TJ-II stellarator 814
The isotope effect on the geodesic acoustic mode

- P2.181 Gurchenko, A., Gusakov, E., Altukhov, A., Esipov, L., Kantor, M., Kouprienko, D., Lashkul, S., Perevalov, A.
- P2.183 Sgalla, R.J., Elfimov, A.G., Smolyakov, A.I.
- P2.184 Hallatschek, K.
- P2.185 Kammel, A., Hallatschek, K.
- spatial structure and its interaction with small-scale turbulence in the FT-2 tokamak 818
Diamagnetic effects and Landau damping on geodesic acoustic modes 822
Action of magnetic islands on GAMs and zonal flows 826
Behavior of zonal flows and transport in the high-rho_s-regime 830