

RUSSIAN ACADEMY OF SCIENCES / JOINT INSTITUTE FOR HIGH TEMPERATURES RAS /
INSTITUTE OF PROBLEMS OF CHEMICAL PHYSICS RAS / KABARDINO-BALKARIAN STATE UNIVERSITY

BOOK OF ABSTRACTS

MOSCOW & CHERNOGOLOVKA & NALCHIK, 2019

XXXIV
INTERNATIONAL
CONFERENCE
ON INTERACTION
OF INTENSE ENERGY FLUXES
WITH MATTER

MARCH 1–6, 2019
ELBRUS, KABARDINO-BALKARIA, RUSSIA

The book consists of abstracts of plenary lectures, oral reports and posters presented at the XXXIV International Conference on Interaction of Intense Energy Fluxes with Matter (1–6 March 2019, Elbrus, Kabardino-Balkaria, Russia). The presentations deal with the contemporary investigations in the field of physics of extreme states of matter. The conference topics are as follows: interaction of intense laser, x-ray and microwave radiation, powerful ion and electron beams with matter; techniques of intense energy fluxes generation; experimental methods of diagnostics of ultrafast processes; shock waves, detonation and combustion physics; equations of state and constitutive equations for matter at high pressures and temperatures; methods of mathematical modeling in physics of extreme states of matter; high-energy astrophysics; low-temperature plasma physics; physical issues of power engineering and technology aspects.

The conference is supported by the Russian Academy of Sciences.

Edited by Fortov V.E., Karamurzov B.S., Khishchenko K.V., Sultanov V.G., Kadatskiy M.A., Andreev N.E., Dyachkov L.G., Efremov V.P., Iosilevskiy I.L., Kanel G.I., Levashov P.R., Mintsev V.B., Savintsev A.P., Shakhray D.V., Shpatakovskaya G.V., Son E.E., Stegailov V.V.

ISBN 978-5-6040595-9-3

CONTENTS

Chapter 1. Power Interaction with Matter

<u>Fortov V.E.</u> , Thermodynamics of shock-wave and isentropic action on matter	31
<u>Shpatakovskaya G.V.</u> X-ray <i>K</i> and <i>L</i> terms estimation in free many-electron atoms and ions	32
<u>Lukyanov K.S.</u> Radial shear interferometer development for measurement the kJ-class lasers beams wavefront	33
<u>Khokhlov V.A., Inogamov N.A., Zhakhovsky V.V., Petrov Yu.V., Anisimov S.I.</u> Physical processes during laser ablation into a liquid and during laser shock-wave pinning	34
<u>Petrov Yu.V., Inogamov N.A., Migdal K.P., Mokshin A.V., Galimzyanov B.N.</u> Electron-ion energy exchange in liquid aluminum within Ziman approach	35
<u>Shcheblanov N.S., Povarnitsyn M.E., Mishchik K.N., Tanguy A.</u> Signatures of laser-induced silica glass densification in vibration and Raman spectra	36
<u>Fokin V.B., Levashov P.R., Povarnitsyn M.E.</u> Analysis of nanoparticles formation by ablation of Al under the action of femtosecond laser pulses into liquid water	37
<u>Grigoryev S.Yu., Dyachkov S.A., Parshikov A.N., Zhakhovsky V.V.</u> Fragmentation of water droplet by ultra-short x-ray laser pulse	38
<u>Kolotova L.N., Starikov S.V.</u> Atomistic simulation of laser ablation of silicon and crystallization of silicon nanoparticles	39
<u>Orekhov N.D., Stegailov V.V.</u> Electron-ion relaxation in Al nanoparticles: Non-adiabatic wave packet molecular dynamics	40
<u>Golovin D., Yogo A., Pikuz T.A., Faenov A.Ya., Abe Y., Alkhimova M.A., Arikawa Y., Fujioka S., Honoki Y., Koga K., Lee S., Matsuo K., Okamoto K., Pikuz S.A., Shokita S., Skobelev I.Yu., Nishimura H.</u> Observation of relativistic laser pulse driven magnetic field in wire-shape Cu-Al target	41

<i>Ryazantsev S.N., Mishchenko M.D., Skobelev I.Yu., Pikuz T.A., Durey P., Doebl L., Farley D., Baird C., Lancaster K., Murphy C., McKenna P., Hansen S.B., Colgan J., Kodama R., Woolsey N., Pikuz S.A.</i> Absolute intensities of x-rays radiated from solid-state targets irradiated by petawatt laser pulses	42
<i>Alkhimova M.A., Faenov A.Ya., Pikuz T.A., Skobelev I.Yu., Nishiuchi M., Sakaki H., Pirozhkov A.S., Sagisaka A., Dover N.P., Kondo Ko., Ogura K., Fukuda Y., Kiriyama H., Kando M., Pikuz S.A., Kodama R., Kondo K.</i> High energy density plasma generation with ultra-intense ($I \sim 10^{22} \text{ W/cm}^2$) femtosecond laser pulses	43
<i>Filippov E.D., Skobelev I.Yu., Revet G., Fuchs J., Pikuz S.A.</i> Impurities utilization for x-ray measurements of parameters in recombining plasma	44
<i>Makarov S.S., Pikuz T.A., Buzmakov A.V., Fukuda Y., David I., Kotaki H., Hayashi Y., Kando M., Lu X., Pikuz S.A.</i> Properties of laser beam passed through cluster plasma studied with diffraction pattern method	45
<i>Martynenko A.S., Pikuz S.A., Skobelev I.Yu.</i> Initial stages of plasma expansion of thin foil targets irradiated by high-power laser	46
<i>Kostenko O.F.</i> Optimization of the hard x-rays yield from silver targets	47
<i>Kuzenov V.V., Ryzhkov S.V.</i> Laser-driven magneto-inertial fusion with magnetized cylindrical target	48
<i>Kim D.A., Basko M.M., Vichev I.Yu.</i> Laser-matter interaction modeling in relation to extreme-ultra-violet source development	49
<i>Grushin A.S., Solomyannaya A.D., Vichev I.Yu., Kim D.A.</i> THERMOS toolkit: Hollow ions simulations	50
<i>Vichev I.Yu., Grushin A.S., Solomyannaya A.D., Kim D.A.</i> THERMOS toolkit: Solver for non-stationary system of rate equations	51
<i>Grishunin K.A., Mashkovich E., Mikhaylovskiy R.V., Sherstyuk N.E., Kimel A.V.</i> Excitation of spins in iron borate by intense THz pulse	52

<u>Nazarov M.M., Mitrofanov A.V., Solyankin P.M., Margushhev Z.Ch., Chashin M.V., Shkurinov A.P., Sidorov-Biryukov D.A., Panchenko V.Ya.</u> Towards high-intensity THz pulse generation in two color filaments of terawatt laser radiation	53
<u>Bilyk V.R., Grishunin K.A., Mishina E.D., Sherstyuk N.E., Ovchinnikov A.V., Chefonov O.V.</u> Intense THz induced second harmonic generation from $\text{Ba}_{0.8}\text{Sr}_{0.2}\text{TiO}_3\text{-MgO}$ structure	54
<u>Koplak O., Kravchuk K., Useinov A., Talantsev A., Hehn M., Vallobra P., Mangin S., Morgunov R.</u> Laser engineering of the surface of GdFeCo-IrMn structures	55
<u>Ovcharenko S.V., Ilyin N.A., Brekhov K.A., Semenova E.M., Mishina E.D.</u> All-optical magnetization switching in amorphous ferrimagnetic rare-earth transition-metal alloy DyFeCo by femtosecond laser pulses	56
<u>Brekhov K.A., Ilyin N.A., Mishina E.D.</u> The temperature dependence of the photoinduced soft mode in $\text{Sn}_2\text{P}_2\text{S}_6$	57
<u>Buryakov A.M., Khusyainov D.I., Gorbatova A.V., Mishina E.D., Ponomarev D.S., Yachmenev A.E.</u> High-power femtosecond radiation for THz semiconductor antennas	58
<u>Shestakova A.P., Lavrov S.D., Kudryavstev A.V., Avdizhiyan A.Yu., Mishina E.D.</u> Photoexcitation carrier kinetics in transition metal dichalcogenides	59
<u>Mishina E.D., Bilyk V.R., Ovchinnikov A.V., Chefonov O.V.</u> Impact of strong picosecond THz pulses on dielectrics	60
<u>Frolov A.A.</u> Generation of terahertz radiation under laser action on hot dense plasma	61
<u>Andreev N.E., Pugachev L.P., Rosmej O.N.</u> Secondary sources of super-ponderomotive electrons and hard radiation in relativistic laser-matter interactions	62
<u>Pugacheva D.V., Andreev N.E.</u> Preservation of the electron beam polarization and emittance in the laser plasma accelerator	63
<u>Pugachev L.P., Andreev N.E.</u> Electron acceleration in foams under various laser focusing conditions	64

<i>Popov V.S., Andreev N.E.</i> Acceleration of electrons in the interaction of subterawatt laser pulse with inhomogeneous plasma	65
<i>Kuznetsov S.V.</i> Physical mechanism of electron bunch generation by an ultrarelativistic-intensity laser pulse passing through a sharp plasma boundary	66
<i>Bochkarev S.G., d'Humières E., Tikhonchuk V.T., Korneev Ph.A., Barzegar S., Bychenkov V.Yu.</i> New schemes for stochastic electron heating in laser plasma interactions	67
<i>Romanov A.A., Silaev A.A., Frolov M.V., Sarantseva T.S., Minina A.A., Smirnova D.A., Vvedenskii N.V.</i> Multi-electron effects in secondary radiation generation during the interaction of atomic gases with intense laser pulses	68
<i>Li E.S., Khrenkov S.D., Evert V.Yu., Stankevich A.V., Akhmetov A.R., Nikitin O.A., Kolesnikov P.A.</i> About linear impact of inductive accelerator high intensity electron beam on a tantalum target	69
<i>Filippov A.V., Tomashuk A.L., Kashaikin P.F., Bychkova E.A., Tatsenko O.M., Galanova S.V., Selemir V.D., Dianov E.M.</i> Effect of radiation hardening of optical fibers with unalloyed SiO ₂ core and optical fibers production with record high resistance to pulsed ionizing radiation exposure	70
<i>Maslov S.A., Bronin S.Ya., Trigger S.A.</i> Photon equilibrium distribution in a fully ionized weakly interacted plasma	71
<i>Anishchanka Y.V., Loktionov E.Y.</i> Comparison of laser breakdown and laser ablation ignition thresholds of combustible gas mixtures	72
<i>Savintsev A.P., Gavasheli Yu.O.</i> Parameters determination of the potassium chloride radiative destruction area by femtosecond laser pulses	73
<i>Gavasheli Yu.O., Savintsev A.P., Kalazhokov Z.Kh., Kalazhokov Kh.Kh.</i> Investigation of the sodium chloride surface elemental composition after ultra short laser pulses effects	74
<i>Mkrtychev O.V., Shemanin V.G.</i> Laser ablation of the glass composites with transition metals	75

<u>Baldin A.A.</u> Specific features of experiments with thick targets in the field of accelerator-driven system research at the Joint Institute for Nuclear Research	76
<u>Baldina E.G.</u> New concept of accelerator-driven system power production with light ions	77
<u>Shutov A.V.</u> Mach wave configurations generated by intense heavy ion beam as a scheme for investigation extreme states of matter	78
<u>Kurochka K.V., Melnikova N.V., Alikin D.O., Kurennykh T.E.</u> Effect of irradiation on the structural and electrical properties of AgGe _{1.6} As _{0.4} (S+CNT) ₃ glassy composite material	79
<u>Adamyan Yu.E., Krivosheev S.I., Magazinov S.G.</u> Features of determination of the characteristics of the carbon plastic under pulse action	80
<u>Zubarev N.M., Zubareva O.V.</u> Explosive character of instability development for the free surface of a conducting liquid in an electric field	81
<u>Zubareva O.V., Zubarev N.M., Bobrov K.E.</u> Nonlinear conditions for instability of the free surface of a conducting liquid in an external electric field in a confined axisymmetric geometry	82
<u>Uimanov I.V., Barenholts S.A., Shmelev D.L.</u> Prebreakdown processes in a metal surface microprotrusion exposed to rf radiation	83
<u>Svetlov A.S., Chirkov A.Yu., Boronovskiy E.G., Skryabin A.S.</u> Study of spectral properties of the thin-film coated surfaces based on integral measurements	84
<u>Bocharov A.N., Pakhomov E.P., Petrovskiy V.P., Politiko A.A., Semenenko V.N., Chistyakov V.A.</u> Optimization of the radio-transparent constructions in a mode of extreme heat loads	85
<u>Ostrik A.V., Bakulin V.N., Matveenko A.M.</u> Thermal action of pulse radiation on the carbon conic shells loaded with internal pressure	86
<u>Ostrik A.V., Nikolaev D.N., Bugay I.V.</u> New gasdynamic device for modeling of mechanical action of radiation .	87