附件6． 学院（系、所）国际一流水平 研究生课程简介
(中英文各一份)
	课程名称：核聚变原理
	课程代码：131.510

	课程类型：□一级学科基础课 √二级学科基础课 □其它：

	考核方式： 考试
	教学方式：讲授

	适用专业： 电气工程
	适用层次：√ 硕士 □ 博士

	开课学期：秋季
	总学时：32
	学分：2

	先修课程要求：等离子体物理基础

	课程组教师姓名
	职 称
	专 业
	年 龄
	学术方向

	庄革
	教授
	电气工程
	42
	等离子体物理

	丁永华
	副教授
	电气工程
	38
	等离子体物理

	张明
	副研究员
	电气工程
	32
	聚变科学与技术

庄革，男，42岁，华中科技大学教授，中国科学技术大学兼职教授， 强电磁工程与新技术国家重点实验室副主任，国家磁约束核聚变专家委员会成员，国家磁约束聚变堆总体设计组（筹备）成员,国际托卡马克物理活动协调委员会委员。 1993年7月毕业于中国科技大学近代物理系；1999年12月在中国科学技术大学获得博士学位，2000年2月-2001年5月在法国原子能委员会受控核聚变研究所工作，主要进行Tore Supra托卡马克中环形泵限制器的红外热成像安全监控系统的研究，2001年6月-2006年5月在瑞士联邦理工学院（洛桑）等离子体物理研究中心从事物理研究工作，主要研究内容包括电子回旋共振加热和电流驱动情况下TCV托卡马克内等离子体电子非麦氏分布对汤姆逊散射测量影响的实验研究；TCV托卡马克上的汤姆逊散射系统的升级、改进和优化；TCV托卡马克装置在内输运垒情况下宏观磁流体不稳定性的试验研究等。2006年6-至今在华中科技大学负责J-TEXT托卡马克的重建、调试和运行，以及开展磁约束核聚变基础研究工作，已在国内外一流物理刊物上发表六十余篇论文。担任Nuclear Fusion, Plasma physics and Controlled Nuclear Fusion， Physics of Plasma等著名国际学术期刊审稿人。

	目前研究领域包括高温等离子体物理实验与高温等离子体诊断；具体包括托卡马克等离子体宏观磁流体不稳定性的实验研究，托卡马克等离子体加热与驱动的实验研究，非中性等离子体的实验研究等。

	课程教学目标：

本课程较系统地讲述了核聚变基本原理和磁约束等离子体的基本性质，聚变装置的磁场位形，聚变等离子体的加热原理、约束特性、磁流体行为以及等离子体与器壁的相互作用。重点讨论了托卡马克途径的进展和研究前沿。
课程大纲：（章节目录）
第一章 核聚变基本概念和发展历史
§1.1 核聚变基本理论

§1.2 核聚变发展历史

第二章 磁约束等离子体的基本性质
§2.1等离子体的基本定义及性质
§2.2 等离子体的描述方法

第三章 磁约束聚变装置的磁场位形
§3.1托卡马克平衡
§3.2 磁面方程及安全因子

§3.3等离子体在磁场的漂移行为
第四章 聚变等离子体的加热原理
§4.1聚变点火对辅助加热的要求

§4.2欧姆加热与辅助加热
§4.3 电流驱动原理
第五章 等离子体的约束特性
§5.1 新经典输运

§5.2 托卡马克定标率
§5.3 辅助加热时的约束特性
§5.4 自举电流
第六章 等离子的磁流体行为
§6.1磁岛

§6.2 Mirnov振荡
§6.3 锯齿振荡
§6.4 破裂不稳定性
第七章 聚变等离子体与器壁的相互作用
§7.1杂质对等离子体的影响及控制
§7.2 限制器及偏滤器等离子

第八章 托卡马克实验
第九章 ITER相关问题

	教材：自编讲义

	主要参考书：

1. JOHN WESSON,TOKAMAKS,THIRD EDITION
2. 石秉仁：磁约束聚变：原理与实践，1999。12原子能出版社

3. 朱士尧.核聚变原理.合肥:中国科技大学出版社,1992

	本课程达到国际一流水平研究生课程水平的标志：

1、 师资方面：

主讲老师具备全英文教学的能力
2、 教学内容方面：

讲授基础原理的同时，能够结合国际最新的研究进展
3、 教学方式方面：

英文教学、学生互动
4、 教材方面：

编写一套内容适度且结合前沿研究的英文讲义
5、 其它：无

