POSTER PRESENTATIONS

(in alphabetical order)

N. Bisai

Institute for Plasma Research, Gandhinagar, India
P-1

Flux Driven Two-Dimensional Fluid Turbulence Simulation in the Edge and Scrape-off Layer Tokamak Plasma

S. Briguglio

Associazione Euratom-ENEA, C.R. Frascati, Italy

P-2

Alfvenic Instabilities Driven by Alpha Particles in ITER Scenarios

D. Chandra

Institute for Plasma Research, Gandhinagar, India

P-3

Neoclassical Tearing Modes in the Presence of Sheared Flows
R. Coelho

Associação EURATOM/IST, Centro de Fusão Nuclear, Lisbon, Portugal

P-4

Effect of Sheared Equilibrium Plasma Rotation on the Stability of Tearing Modes

A. Das

Institute for Plasma Research, Gandhinagar, India

P-5

Nonlinear Saturation of Magnetic Curvature Driven Rayleigh Taylor Instabilty in Three Dimensions

B. Farokhi

Institute for Studies in Theoretical Physics and Mathematics, Tehran, Iran

P-6

Crystal – like Structure in Two Dimensional Dusty Plasmas

P-7
Relativistic Current Driven Nonlinear Langmuir Structure in Plasmas

P-8
Self-field in Free-electron Laser with Planar Wiggler and Ion-channel Guiding

V. Grandgirard

DRFC, Association Euratom-CEA, CEA/DSM/DRFC, Cadarache, France

P-9

Interplay between Density Profile and Zonal Flows in Drift-Kinetic Simulations of Slab ITG Turbulence

G. O. Ludwig

Instituto Nacional de Pesquisas Espaciais, São José dos Campos, SP, Brazil

P-10

The Influence of Edge Viscosity on Plasma Instabilities

Eu.V.Martysh
Radio Physics Dept., Taras Shevchenko National University, Kyiv, Ukraine

P-11

Dusty Plasma as a Left-handed Medium

V.I.Maslov

NSC Kharkov Institute of Physics and Technology, Kharkov, Ukraine

P-12

Condition of Damping of Anomalous Radial Transport, Determined by Ordered Convective Electron Dynamics

P-13

Evolution Equation of Intermittency of Low Frequency Vortices near Wall in Nuclear Fusion Devices

P-14

Effective Separator for Extraction of Heavy Drops from Plasma Flow

P-15

Effective Electrostatic Plasma Lens for Focussing of High-current Ion Beams

P-16

Thermal Barrier Formation for Plasma Electrons and Ions in Kind of Connected Dip and Hump of Electric Potential near ECR Points in Cylindrical Trap

L. Popova

Inst. of Mathematics and Informatics, Bulg. Acad. of Science, Sofia, Bulgaria

P-17

Possible Way of Reducing Heat and Particle Loads on Divertor Plates

D. Raju

Institute for Plasma Research, Gandhinagar, India
P-18

Study of Nonlinear Phenomena in a Tokamak Plasma using a Novel Hilbert Transform Technique

E.V. Rostomyan

Inst. of Radiophysics & Electronics, National Ac. Sci. of Armenia, Yerevan, Armenia

P-19

Dissipative Instability of Overlimiting Electron Beam In No Uniform Cross-Section System

I. Sandberg

Dept. of Electrical and Computer Engineering, National Technical University of Athens, Greece

P-20

Large Scale Flows and Coherent Structure Phenomena in Flute Turbulence
P-21

Explicit Threshold of the Toroidal ITG Mode Instability

A. Shamim, M. Ajmal

Physics Department, G.C. Univ., Lahore,, Pakistan

and

Centre for Solid State Physics, Punjab Univ., Lahore, Pakistan

P-22

Effect of a Pulse Magnetic Field on a High Pressure Plasma

C. Tsironis

Section of Astrophysics, Astronomy and Mechanics, Dept. of Physics, Univ. of Thessaloniki, Greece

P-23

Nonlinear Interaction of Magnetized Electrons with EC Waves: Anomalous Particle Transport and Self-consistent Wave Evolution

