Hua-sheng XIE (谢华生)

January 21, 2018

Born: Nov. 14, 1987, Hengyang, Hunan, China Address: School of Physics, Peking University Office: Physics Building, Room South 517

Mail: a). 北京市海淀区北京大学物理学院南517, China, 100871; b). School of

Physics, Peking University, Beijing 100871, China

E-mail: huashengxie@{gmail.com, 126.com, pku.edu.cn}

Tel: +86-134-2967-2793 Web: http://hsxie.me

Current (2015.10 -): Postdoc at Peking University (Dr. Bo LI's group) Nov. 2017, join ENN S&T Co., Ltd. to develop new small fusion reactor (Email: xiehuasheng@enn.cn).

Education

- **Ph.D.** Plasma Physics, 2015, Zhejiang University Thesis: *Numerical Simulations of Micro-turbulence in Tokamak Edge* (Advisor: Yong XIAO)
- B.S. Physics, 2010, Zhejiang University Thesis: Study of ES1D Beam-Plasma Interactions (Advisor: Prof. Liu CHEN)

Research interests (up to now)

- Fundamental plasma theories (especially, space plasma, astrophysics)
- Algorithms for numerical solutions or simulations of linear and nonlinear plasma problems
- Tokamak physics (Alfvén waves/eigenmodes, ballooning mode, edge, ...)
- Dipole field (space and laboratory, see gkd)

Publications

Hua-sheng XIE $\cdot 2 \cdot$

 H. S. Xie, Generalized Plasma Dispersion Function: One-solve-all Treatment, Visualizations, and Application to Landau Damping, Physics of Plasmas, 2013, 20, 092125. [13a]

- 2. **H. S. Xie**, Constant Residual Electrostatic Electron Plasma Mode in Vlasov-Ampere System, Physics of Plasmas, 2013, **20**, 112108. [13b]
- 3. **H. S. Xie**, PDRF: A General Dispersion Relation Solver for Magnetized Multifluid Plasma, Computer Physics Communications, 2014, **185**, 670 675. [14a]
- 4. W. Chen, Z. Qiu, X. T. Ding, H. S. Xie, L. M. Yu, X. Q. Ji, J. X. Li, Y. G. Li, J. Q. Dong, Z. B. Shi, Y. P. Zhang, J. Y. Cao, X. M. Song, S. D. Song, M. Xu, Q. W. Yang, Yi. Liu, L. W. Yan, X. R. Duan and HL-2A team, Observation and Theory of Nonlinear Mode Couplings between Shear Alfvén Wave and Magnetic Island in Tokamak Plasmas, EPL, 2014, 107, 25001. [14b]
- H. S. Xie, J. Zhu and Z. W. Ma, Darwin Model in Plasma Physics Revisited, Physica Scripta, 2014, 89, 105602. [14c]
- 6. W. Chen, LiMin Yu, Yi. Liu, X.T. Ding, **H. S. Xie**, J. Zhu, L.M. Yu, X.Q. Ji, J.X. Li, Y.G. Li, D.L. Yu, Z.B. Shi, X.M. Song, J.Y. Cao, S.D. Song, Y.B. Dong, W.L. Zhong, M. Jiang, Z.Y. Cui, Y. Huang, Y. Zhou, J.Q. Dong, M. Xu, F. Xia, L.W. Yan, Q.W. Yang, X.R. Duan and the HL-2A Team, Destabilization of Reversed Shear Alfven Eigenmodes Driven by Energetic Ions During NBI in HL-2A Plasmas with $q_{\min} \sim 1$, Nuclear Fusion, 2014, **54**, 104002. [14d]
- H. S. Xie and Y. Xiao, Parallel Equilibrium Current Effect on Existence of Reversed Shear Alfvén Eigenmodes, Physics of Plasmas, 2015, 22, 022518.
 [15a]
- 8. **H. S. Xie** and Y. Xiao, Unconventional Ballooning Structures for Toroidal Drift Waves, Physics of Plasmas, 2015, **22**, 090703. [15b]
- 9. **H. S. Xie** and Y. Xiao, PDRK: A General Kinetic Dispersion Relation Solver for Magnetized Plasma, Plasma Science and Technology, 2016, **18**, 97. [16a]
- W. Chen, L. M. Yu, X. T. Ding, H. S. Xie, Z. B. Shi, X. Q. Ji, D. L. Yu, Y. P. Zhang, P. W. Shi, Y. G. Li, B. B. Feng, M. Jiang, W. L. Zhong, J. Y. Cao, X. M. Song, M. Xu, Y. H. Xu, L. W. Yan, Yi. Liu, Q. W. Yang, X. R. Duan and HL-2A Team, Core-localized Alfvénic Modes Driven by Energetic-ions in the HL-2A NBI Plasmas with Weak Magnetic Shears, Nuclear Fusion, 2016, 56, 036018. [16b]
- 11. **H. S. Xie** and B. Li, Global Theory to Understand Toroidal Drift Waves in Steep Gradient, Physics of Plasmas, 2016, **23**, 082513. [16c]

Hua-sheng XIE \cdot 3 \cdot

12. **H. S. Xie**, Y. Xiao, I. Holod, Z. Lin and E. Belli, Sensitivity of kinetic ballooning mode instability to tokamak equilibrium implementations, Journal of Plasma Physics, 2016, **82**, 905820503. [16d]

- 13. J. Cheng, J. Q. Dong, L. W. Yan, Z. X. He, H. S. Xie, Y. Xiao, K. J. Zhao, Z. H. Huang, J. Q. Xu, L. Liu, Z. B. Shi, W. L. Zhong, D. L. Yu, X. Q. Ji, Y. Huang, X. M. Song, Q. W. Yang, X. T. Ding, X. L. Zou, X. R. Duan and HL-2A Team, Roles of turbulence and pressure-gradient induced flows in triggering H-mode at marginal heating power on HL-2A tokamak, EPL, 2016, 116, 15001. [16e]
- 14. **H. S. Xie**, Y. Xiao and Z. Lin, New Paradigm for Turbulent Transport Across a Steep Gradient in Toroidal Plasmas, Physical Review Letters, 2017, **118**, 095001. [17a]
- 15. **H. S. Xie**, Y. Y. Li, Z. X. Lu, W. K. Ou and B. Li, Comparisons and applications of four independent numerical approaches for linear gyrokinetic drift modes, Physics of Plasmas, 2017, **24**, 072106. [17b]
- 16. **H. S. Xie**, Y. Zhang, Z. C. Huang, W. K. Ou and B. Li, Local gyrokinetic study of electrostatic microinstabilities in dipole plasmas, Physics of Plasmas, 2017, **24**, 122115. [17c]

Submitted or to submit

- 1. **H. S. Xie**, Y. Xiao, Z. Lin and D. F. Kong, Gyrokinetic Simulations of the HL-2A Tokamak H-mode Edge Turbulence. I. Electrostatic Physics, to submit. [p15f]
- 2. **H. S. Xie**, Z. X. Lu and B. Li, Kinetic Ballooning Mode Under Steep Gradient: High Order Eigenstates and Relevance to Microtearing Mode, submitted, arxiv:1708.06570. [p17d]

Books/Notes

1. **H. S. Xie**, Computational Plasma Physics - Introduction (in Chinese), Science Press, 2018, in press, http://hsxie.me/cppbook/. (计算等离子体物理导论, 科学出版社, 2018)

Conference contributions

H. S. Xie and Y. Xiao, Essential Tokamak Geometric Effects for Global Ballooning Mode Study, poster, 23rd ICNSP Conference, Beijing, Sep. 14-16, 2013. Also, 55th Annual Meeting of the APS Division of Plasma Physics, Nov. 11-15, 2013, Denver, Colorado, USA.

Hua-sheng XIE $\cdot 4$

2. **H. S. Xie** and Y. Xiao, Gyrokinetic Simulation of HL-2A H-mode Turbulent Transports, poster, 56th Annual Meeting of the APS Division of Plasma Physics, Oct. 27-30, 2014, New Orleans, Louisiana, USA.

- J. Q. Dong, J. Cheng, L. W. Yan, Z. X. He, K. Itoh, H. S. Xie, Y. Xiao, K. J. Zhao, W. Y. Hong, Z. H. Huang, L. Nie, S.-I. Itoh, W. L. Zhong, D. L. Yu, X. Q. Ji,Y. Huang, X. M. Song, Q. W. Yang, X. T. Ding, X. L. Zou, X. R. Duan, Yong Liu and HL-2A Team, Mechanism of Low-intermediate-high Confinement Transitions in Tokamaks, IAEA, 2014.
- 4. **H. S. Xie** and Y. Xiao, Non-conventional Ballooning Structures for Linear Drift Wave Eigenmode in the Pedestal, poster, International Sherwood Fusion Theory Conference, Mar. 16-18, 2015, New York, USA.
- 5. **H. S. Xie**, Y. Xiao and Z. Lin, Reverse Trend of Turbulent Transport in Strong Gradient Fusion Plasmas, invited oral, 9th West Lake International Symposium on Plasma Simulation, May. 18-21, 2015, Hangzhou, China.

Preprint or unrefereed

- 1. **H. S. Xie**, Pure Monte Carlo Method: a Third Way for Plasma Simulation, arXiv, 1210.2265.
- H. S. Xie and L. Chen, Linear Gyrokinetic Coupling of Firehose and Mirror Modes, arXiv, 1210.4441.

(Selected manuscripts, which are not in final forms.)

Teaching

- 2010.09 2011.04, Teaching Assistant, Zhejiang University
 Methods of Mathematical Physics (I)(II), for 2nd year undergraduate, major
 in physics.
- 2. 2011.02 2011.04 & 2012.02 2012.04, Teaching Assistant, Zhejiang University Introduction to Plasma Physics, for 3rd year undergraduate, major in physics.

Codes development

- 1. GPDF, General Plasma Dispersion Function, 2013. Ref: [13a].
- 2. PDRF, Plasma Dispersion Relation Solver Fluid version, 2013. Ref: [14a].
- 3. PDRK, Plasma Dispersion Relation Solver Kinetic version, 2014. Ref: [16a].
- 4. AMC, Alfvén Mode Code, 2013. Ref: [15a].

Hua-sheng XIE \cdot 5 \cdot

5. MGK, Multi-approach GyroKinetic code (with Yue-yan LI and Zhi-xin LU), 2016. Ref: [17b].

```
(Other educational oriented codes: pic1d, vlasov1d, orbitm, mhd2d, transport1d, ...)

See lists: http://hsxie.me/codes/
```

Others

- Main developer of the IFTS-ZJU new website 'ifts.zju.edu.cn' (2010).
- User of large scale codes GTC (2011 2015) and GeFi (2011).
- Main contributor (organizer/speaker) of the IFTS-ZJU Study Group.