
Michael E. Mauel  
Department of Applied Physics and Applied Mathematics 
210 S. W. Mudd Building 
Columbia University 
New York, New York 10027 
(212) 854-4455 
<mailto: mauel@columbia.edu> 
<http://www.columbia.edu/~mem4> 

 
Education 

Sc.D. (EE) 1983, Massachusetts Institute of Technology 
M.S. (EE) 1979, Massachusetts Institute of Technology 
B.S. (EE) 1978, Massachusetts Institute of Technology 

 
Experience 

Professor, Applied Physics, Columbia University, 1995 to present 
Chairman, Dept. of Applied Physics and Applied Mathematics, 2000 to 2006 
Visiting Scientist, Massachusetts Institute of Technology, 1999 to present 
Visiting Scientist, General Atomics, San, Diego, July 1994 – December 1994 
Associate Professor, Dept. of Applied Physics, Columbia University, July 1990 – July 1995 
Assistant Professor, Dept. of Applied Physics, Columbia University, August 1985 – July 1990 
Instructor, Dept. of Electrical Engineering, M. I. T., February 1984 – June l984 
Research Scientist, Plasma Fusion Center, M. I. T., October 1982 – July 1985 

 
Honors and Awards 

Jefferson Science Fellow, National Academies, U.S. Dept. of State, 2006-2007 
Certificate of Appreciation, U.S. Dept. of State, 2007 
Rose Award for Excellence in Fusion Engineering, Fusion Power Associates, 2000 
Fellow, American Physical Society, 1995 
Teacher of the Year, 1994, elected by Columbia’s School of Engineering Undergraduates 
Certificate of Appreciation, U.S. Dept. of Energy, 1989 
I.E.E.E. Fortesque Fellowship (1978 – 1979) 
Guillemin Prize for undergraduate thesis in Electrical Engineering 
 

University Service 
Chair, FFSEAS Faculty Governance Committee, 2011 to 2013 
Chairman, Dept. Applied Physics and Applied Mathematics, Columbia University, 2000-2006 
Member, FFSEAS Board of Visitors, 2009 to 2013 
Member, Faculty Task Force on CVN and Online Education, 2013 to 2014 
Member, FFSEAS Strategic Planning Committee, 2010 to 2012 
Member, Executive Committee, Graduate School Arts and Sciences, 2007 to 2011 
Member, Provost’s Tenure Advisory Committee, 2007 to 2011 
Member, Science and Technology Policy Committee, 2007 to 2010 
Member, Faculty Advisory Committee for NWC Building, 2007 to 2010 
Chairman, Visiting Committee, University of Maryland, IREAP, 2010 


  (Mauel: p 2 of 15) 

Visiting Committee, MIT Department of Nuclear Engineering, 2001-04 
Faculty Advisor, Tau Beta Pi, Columbia University Chapter, 1989-1999 
President, University Fusion Association, 1997-1998,  

Secretary/Treasurer, 1992 – 1996; Executive Committee, 1992-94, 2014-present 
Chairman, Selection Committee, National Fusion Energy Undergraduate Fellows, 1994-95, 1997 
Selection Committee, Presidential Faculty Teaching Award, 1995 
Selection Committee, Presidential Graduate Student Teaching Award, 1996, 1997 (Chair) 
Elected University Senator, 1986-88, 1995-98 
Member, School of Engineering, Strategic Planning Committee, 1992 to 1993. 
Member, School of Engineering Dean of Students Search Committee, 1991 to 1992. 
 

Professional Society Service 
Chair, APS Rosenbluth Dissertation Award Selection Committee, 2014; Vice-Chair, 2013 
Chair, APS Excellence in Plasma Physics Award Selection Committee, 2011; Vice-Chair 2010 
American Physical Society-DPP Program Committee, 2011, 2003, 2002 (Chair), 2001, 1997, 1990 
Member, Fellowship Committee, American Physical Society, 2006 to 2009 
Member, 50th Anniversary Program Committee for APS-DPP, 2007-2008 
Chair, APS James Maxwell Prize Selection Committee, 2007; Vice-Chair, 2006 
Chair, Division of Plasma Physics, American Physical Society, 2002-03 
Chair-Elect, Vice-Chair, Division of Plasma Physics, American Physical Society, 2001-02 
Chair, American Physical Society-DPP Fellowship Committee, 2001; Member, 1997, 2005-2007 
Member, Program Committee, European Physical Society Meeting, 2003 
Member, Executive Committee of the Div. of Plasma Physics of APS, 1989 - l990 
 

National and International Professional Experience 
Co-Chair, NAS Committee “A Strategic Plan for U.S. Burning Plasma Research”, 2017-2018 
Editor-in-Chief, Physics of Plasmas, 2016-present 
Associate Editor, Physics of Plasmas, 2003-2015 
Associate Editor, Journal of Fusion Energy, 2014-2015 
Guest Editor, Special Issue: Strategic Opportunities in Fusion Energy, JOFE, 2014-present 
Guest Editor, Special Issue: Mixing in Fusion Plasmas, Physica Scripta, 2014. 
Associate Editor, Physical Review Letters, 1995-1998 
Chair, Plasma Science Committee, National Research Council; Member from 2007-2010, 2010-2012 

(Vice-Chair), 2012-2014 (Chair) 
Chair, U.S. Burning Plasma Council, 2010-2013; Member from 2009-2013 
Member, Natural Sciences and Engineering Research Council of Canada (NSERC), Physics 

Evaluation Group, 2012-2015 
Plasma Physics Advisory Committees,  

PPPL NSTX 2004-Present; Chair 2007 to 2011  
MIT C-Mod 1999-2003, Chair 2002-03;  
HIF-VNL 2002-2007;  
VLT 1998-2001; DIII-D 1996-1998; PBX-M 1995-1996. 

Chair, U.S. ITER Forum, U. Maryland, May, 2003 
Co-Chair, 1999 Fusion Summer Study, Snowmass, CO, July 1999. 
Member, US DOE FESAC Advisory Committees:  

Fusion Major Facilities, 2012-2013 
Fusion Priorities, 2003-2004; 2012-2013 


  (Mauel: p 3 of 15) 

 Pathway to DEMO, 2007 
Committee of Visitors, 2003, 2004;  
Integrated Program Planning, 1999-2001;  
Fusion Program and Balance Panel, 1999;  
Fusion Materials Committee, 1997-1998;  
FEAC Alternative Concepts Committee, 1996;  
FEAC Strategic Planning Committee, 1995-96. 

Member, DOE Fusion Science Center Selection Panel, 2004 
Member NSF Basic Plasma Physics Selection Panel, 2003, 2005 
Member, NSF Physics Frontiers Selection Panel, 2001, 2002 
Member, U. S. Dept. of Energy, I.A.E.A. Paper Selection Review Panel, 1994, 1990. 
Member, Program Committee, 2nd International Workshop on Interrelationship Between Plasma 

Experiments in Laboratory and Space, 1993 
Member, Innovations in Tokamak Improvements and New Fusion Confinement Systems Evaluation 

Committee, U.S. Dept. of Energy, 1993 
Consultant, Fusion Systems, Inc., Maryland, 1991 
Member, Executive Committee of the Div. of Plasma Physics of APS, 1989 - l990 
Member, U. S. Dept. of Energy, TFTR D-T Fusion Review Panel, 1990 
Member, NSF, Small Business Innovative Research Program Selection Committee, 1990 
Consultant, NSF, Selection of Presidential Young Investigator Awards, 1989 
Chairman, U. S. Dept. Energy, CDX-U Review Panel, 1989 
Consultant, U. S. Congressional O. T. A., Fusion Energy Review Panel, November 1986 
Consultant, Plasma Fusion Center, M. I. T., August 1985 – December 1986 

Peer-Reviewed Publications 
"Mode rotation control in a tokamak with a feedback-driven biased electrode," Brooks, JW; Stewart, 
IG; Boyer, MD; Levesque, JP; Mauel, ME; Navratil, GA, Rev. Sci. Instruments, 90(2), 023503, (2019). 
 
"Shaping effects on toroidal magnetohydrodynamic modes in the presence of plasma and wall 
resistivity," Dov J. Rhodes, A. J. Cole, D. P. Brennan, J. M. Finn, M. Li, R. Fitzpatrick, M. E. Mauel, 
and G. A. Navratil, Phys Plasmas, 25, 012517 (2018).  
 
"Measurement of scrape-off-layer current dynamics during MHD activity and disruptions in HBT-EP," 
J.P. Levesque, J.W. Brooks, M.C. Abler, J. Bialek, P.J. Byrne, C.J. Hansen, P.E. Hughes, M.E. Mauel, 
G.A. Navratil, D.J. Rhodes, Nuc. Fusion, 57, 086035 (2017). 
 
"Turbulent fluctuations during pellet injection into a dipole confined plasma torus," D. T. Garnier, M. 
E. Mauel, T. M. Roberts, J. Kesner, P. P. Woskov, Physics of Plasmas 24, 012506 (2017). 
 
"Improved feedback control of wall stabilized kink modes with different plasma-wall couplings and 
mode rotation," Peng, Q, Levesque, JP, Stoafer, CC, Bialek, J, Byrne, P, Hughes, PE, Mauel, ME, 
Navratil, GA, Rhodes, DJ, Plasma Physics and Controlled Fusion, 58(4), 045001 (2016). 
 
"Preface to the Special Issue: Strategic Opportunities for Fusion Energy," Mauel, ME, Greenwald, M, 
Ryutov, D, Zarnstorff, M, J. Fusion Energy, 35(1), 1 (2016). 
 


  (Mauel: p 4 of 15) 

"Imaging free-falling particles for multipoint measurement of plasma fluctuations," Roberts, TM, 
Mauel, ME, Abler, MC, Makansi, BK, Rev. Scientific Instr., 86(8) 083510 (2015).  
 
“Design and Installation of a Ferromagnetic Wall in Tokamak Geometry,” Paul Hughes, Jeffrey 
Levesque, Nicholas Rivera, Michael Mauel, and Gerald Navratil, Rev. Sci. Instr. 86, 103504 (2015) 
 
“Local Regulation of Interchange Turbulence in a Dipole-Confined Plasma Torus using Current-
Collection Feedback,” T. M. Roberts, M. E. Mauel, and M. W. Worstell, Physics of Plasmas, 22 
055702 (2015). 
 
 “Active and passive kink mode studies in a tokamak with a movable ferromagnetic wall,” J.P. 
Levesque, P.E. Hughes, J. Bialek, P.J. Byrne, M.E. Mauel, G.A. Navratil, Q. Peng, D.J. Rhodes and 
C.C. Stoafer, Phys. of Plasmas, 22 056102 (2015). 
 
“High-Speed Imaging of the Plasma Response to Resonant Magnetic Perturbations in HBT-EP,” Sarah 
M. Angelini, Jeffrey P. Levesque, Michael E. Mauel, Gerald A. Navratil, Rev. Sci. Instr., 57, 045008, 
(2015) 
 
“Pressure profiles of plasmas confined in the field of a magnetic dipole”, M.S. Davis, M.E. Mauel, 
D.T. Garnier, and J. Kesner, Plasma Physics and Control Fusion, 56(9), 095021, (2014). 
 
“Fast, Multi-Channel Real-Time Processing of Signals with Microsecond Latency using GPU 
Computing”, N. Rath, S. Kato, J.P. Levesque, M.E. Mauel, G.A. Navratil, and Q. Peng, Rev. Sci. 
Instruments, 85(4) 045114 (2014). 
 
 “Measurement of 3D plasma response to external magnetic perturbations in the presence of a rotating 
external kink,” D Shiraki, Sarah Angelini, J. Bialek, P J Byrne, B DeBono, P. Hughes, J P Levesque, 
M E Mauel, N Rath, G A Navratil, Q. Peng, D. Rhodes, and C. Stoafer, Physics of Plasmas 20 (10), 
102503 (2013). 
 
“Adaptive Control of Rotating Magnetic Perturbations in HBT-EP using GPU Processing,” N Rath, S. 
Angelini, J. Bialek, P J Byrne, B DeBono, J P Levesque, M E Mauel, G A Navratil, Q. Peng, D. Rhodes, 
and C. Stoafer, Plasma Phys and Controlled Fusion 55 (8), 084003 (2013). 
 
“Adaptive feedback control of rotating external kink modes in HBT-EP”, N Rath, S. Angelini, J. 
Bialek, P J Byrne, B DeBono, J P Levesque, M E Mauel, G A Navratil, Q. Peng, D. Rhodes, and C. 
Stoafer, Nuclear Fusion 53 (7), 073052 (2013). 
 
 “Multimode observations and 3D magnetic control of the boundary of a tokamak plasma,” J P 
Levesque, N Rath, D Shiraki, Sarah Angelini, J. Bialek, P J Byrne, B DeBono, P. Hughes, M E Mauel, 
G A Navratil, Q. Peng, D. Rhodes, and C. Stoafer, Nuclear Fusion 53 (7), 073037 (2013). 
  
“In-Situ ‘Artifical Plasma’ Calibration of Tokamak Magnetic Sensors,” D Shiraki, J P Levesque, J. 
Bialek, P J Byrne, B DeBono, M E Mauel, D. Maurer, G A Navratil, T.S. Pedersen, and N. Rath, Rev 
Scientific Instruments, 84 (6) 063502 (2013). 
 


  (Mauel: p 5 of 15) 

 “High-speed, multi-input, multi-output control using GPU processing in the HBT-EP tokamak,” N 
Rath, J. Bialek, P J Byrne, B DeBono, J P Levesque, M E Mauel, D A Maurer, G A Navratil, and D 
Shiraki,  Fus. Engineering and Design, 87 1895 (2012). 
 
 “High resolution detection and excitation of resonant magnetic perturbations in a wall-stabilized 
tokamak,” D A Maurer, D Shiraki, J P Levesque, J. Bialek, Sarah Angelini, P J Byrne, B DeBono, P. 
Hughes, M E Mauel, G A Navratil, Q. Peng, D. Rhodes, N Rath, and C. Stoafer, Phys. Plasmas, 19, 
056123 (2012). 
 
"Fluctuation Driven Transport and Stationary Profiles," J. Kesner, D.T. Garnier, and M.E. Mauel, Phys. 
of Plasmas, 18, 050703 (2011). 
 
“The high beta tokamak-extended pulse magnetohydrodynamic mode control research program,” D A 
Maurer, J Bialek, P J Byrne, B De Bono, J P Levesque, B Q Li, M E Mauel, G A Navratil, T S Pedersen, 
N Rath and D Shiraki, Plasma Physics and Contr. Fusion, 53, 074016 (2011). 
 
"A high-power spatial filter for Thomson scattering stray light reduction," J. P. Levesque, K. D. 
Litzner, M. E. Mauel, D. A. Maurer, G. A. Navratil, and T. S. Pedersen, Rev. Sci. Instr., 82, 033501 
(2011). 
  
“Transport Induced by Large Scale Convective Structures in a Dipole-Confined Plasma,” Grierson, 
B.A.; Mauel, M.E.; Worstell, M.W.; Klassen, M., Physical Review Letters, 105, 205004 (2010). 
 
“Stationary density profiles in the levitated dipole experiment: toward fusion without tritium fuel,” 
Kesner, J.; Davis, M.S.; Ellsworth, J.L.; Garnier, D.T.; Kahn, J.; Mauel, M.E.; Michael, P.; Wilson, 
B.; Woskov, P.P., Plasma Physics and Controlled Fusion, 52, 124036 (2010). 
 
“Millimeter-wave radiometer diagnostics of harmonic electron cyclotron emission in the Levitated 
Dipole Experiment,” Woskov, P.P.; Kesner, J.; Garnier, D.T.; Mauel, M.E., Review of Scientific 
Instruments, 81, 10D910 (2010 ). 
 
“28 GHz Gyrotron ECRH on LDX”, P. P. Woskov, J. Kesner, P. C. Michael, D. T. Garnier, and M. E. 
Mauel, Journal of Fusion Energy, 29, 588-591 (2010). 
 
“Turbulent inward pinch of plasma confined by a levitated dipole magnet”, Boxer, A. C. Bergmann, 
R. Ellsworth, J. L. Garnier, D. T. Kesner, J., Mauel, M. E. Woskov, P., Nature-Physics, 6, pp. 207-212 
(2010). 
 
“Observations and modeling of the electron cyclotron emission background in the Levitated Dipole 
Experiment,” Woskov, P.P.; Kesner, J.; Garnier, D.T.; Mauel, M.E.; Nogami, S.H. Journal of Physics: 
Conference Series, 227, 012021 (2010 ). 
 
“137 and 165 GHz radiometer measurements of hot electrons in LDX”, Garnier, D.T., Kesner, J.; 
Mauel, M.E.; Woskov, P., IEEE 36th International Conference on Plasma Science (ICOPS), (2009). 
 
“A Kalman filter for feedback control of rotating external kink instabilities in the presence of noise”. 
J. M. Hanson, B. De Bono, J. Levesque, M. E. Mauel, A. Maurer, G. A. Navratil, T. S. Pedersen, D, 
Shiraki, R. James, Phys Plasmas 16 (2009). 


  (Mauel: p 6 of 15) 

 
 “Global and local characterization of turbulent and chaotic structures in a dipole-confined plasma.” B. 
A. Grierson,M. W. Worstell, and M. E. Mauel, Phys Plasmas 16 (2009) 055902. 
 
“Confinement Improvement with Magnetic Levitation of Superconducting Dipole,” D. T. Garnier, 
A.C. Boxer, J.L. Ellsworth, J.Kesner, and M. E. Mauel, Nuclear Fusion, 49 (2009) 055023. 
 
“Multichannel microwave interferometer for the levitated dipole experiment,” Boxer A, Garnier D, 
Mauel M, Rev Sci Instrum, 80 (2009) 043502. 
 
“A digital control system for external magnetohydrodynamic modes in tokamak plasmas. J. M. 
Hanson, A. Klien, M. E. Mauel, A. Maurer, G. A. Navratil, T. S. Pedersen, Rev Sci Instrum 80 (2009) 
043503. 
 
“Feedback suppression of rotating external kink instabilities in the presence of noise.” Hanson J, De 
Bono B, James R, Levesque J, Mauel M, Maurer D, Navratil G, Pedersen T, Shiraki D, Phys Plasmas 
15 (2008) 080704 
 
“Control of External Kink Modes Near the Ideal Wall Limit Using Kalman Fitering and Optimal 
Control Techniques,” D. A. Maurer, J. Bialek, A. H. Boozer, B. Debono, J. M. Hanson, R. James, J. P. 
Levesque, O. Katsuro-Hopkins, M. E. Mauel, G. A. Navratil, T. S. Pedersen and D. Shiarki, 22nd 
IAEA Conference of Plasma Physics and Controlled Nuclear Fusion, (2008). 
 
“Experiments and Modeling of External Kink Mode Control Using Modular Internal Feedback Coils,” 
T. Sunn Pederson, D. A. Maurer, J. Bialek, O. Katsuro-Hopkins, J. Hansen, M. E. Mauel, R. James, A. 
Klien, Y. Liu, and G. A. Navratil, Nuclear Fusion 47 (2007) 1293. 
 
“Density profiles in the levitated dipole experiment,” Boxer, A.C., Garnier, D.T.; Ellsworth, J.L.; 
Kesner, J.; Mauel, M.E., Journal of Fusion Energy, 27, p 11-15, (2008) 
 
“Stabilization of Low Frequency Instability in a Dipole Plasma,” D. T. Garnier, A. K. Hansen, M. E. 
Mauel, E. E. Ortiz, A. C. Bozer, J. L. Ellsworth, I. Karim, and J. Kesner, J. Plasma Phys, 74 (2008) 
737. 
 
 “Equilibrium Reconstruction of Anisotropic Pressure Profile in the Levitated Dipole Experiment,” I. 
Karin, M. Mauel, J. Ellsworth, A. Boxer, D. Garnier, A. Hansen, J. Kesner, E. Ortiz, J. Fusion Energy, 
26 (2007) 99. 
 
“Effects of the Hot Electron Interchange Instability on a Plasma Confined in a Dipolar Magnetic Field,” 
E. Ortiz, A. Boxer, J. Ellsworth, D. Garnier, A. Hansen, J. Kesner, M. Mauel, J. Fusion Energy, 26 
(2007) 139. 
 
“Varying Electron Cyclotron Resonance Heating on the Levitated Dipole Experiment,” A. Hansen, A. 
Boxer, J. Ellsworth, D. Garnier, J. Kesner, M. Mauel, E. Ortiz, J. Fusion Energy, 26 (2007) 57. 
 
“Quench detection for the levitated dipole experiment (LDX) charging coil,” P. C. Michael and D. T. 
Garnier and A. Radovinsky and I. Rodin and V. Ivkin and M. E. Mauel and V. Korsunsky and S. 
Egorov and A. Zhukovsky and J. Kesner, IEEE Trans. Appl. Supercond. 17 (2007) 2482. 


  (Mauel: p 7 of 15) 

 
“Design and initial operation of the LDX facility,” Garnier, D.T., Hansen, A.K.; Kesner, J.; Mauel, 
M.E.; Michael, P.C.; Minervini, J.V.; Radovinsky, A.; Zhukovsky, A.; Boxer, A.; Ellsworth, J.L.; 
Karim, I.; Ortiz, E.E. Fusion Engineering and Design, 81, (2006), p 2371-2380 
 
“Production and Study of High-Beta Plasma Confined by a Superconducting Dipole Magnet,” Garnier, 
A. Hansen, M. Mauel, E. Ortiz, A. Boxer, I. Karin, J. Kesner, S. Mahar, A. Roach, Physics of Plasmas, 
13 (2006) 056111. 
 
“First integrated test of the superconducting magnet systems for the Levitated Dipole Experiment 
(LDX)”, Zhukovsky, A., Michael, P.C.; Schultz, J.H.; Smith, B.A.; Minervini, J.V.; Kesner, J.; 
Radovinsky, A.; Garnier, D.; Mauel, M. Fusion Engineering and Design, 75-79, (2005), p 29-32 
 
“Suppression of rotating external kink instabilities using optimized mode control feedback,” A. Klein, 
D. Maurer, T. Pedersen, M. Mauel, G. A. Navratil, C. Cates, M. Shilov, Y. Liu, N. Stillits and J. Bialek, 
Phys. Plasmas, 12 (2005), 40703. 
 
“Excitation of Centrifugally Driven Interchange Instabilities in a Plasma Confined by a Magnetic 
Dipole,” B. Levitt, D. Maslovsky, M. Mauel, J. Waksman, Phys. Plasmas, 12, (2005), 55703. 
 
“Observation of Centrifugally Driven Interchange Instabilities in a Plasma Confined by a Magnetic 
Dipole,” B. Levitt, D. Maslovsky, M. Mauel, Phys. Rev. Lett. , 94, (2005), 175002. 
 
“Dynamics and control of resistive wall modes with magnetic feedback control coils: experiment and 
theory,” M.E. Mauel, J. Bialek, A.H. Boozer, C. Cates, R. James, O. Katsuro-Hopkins, A. Klein, Y. 
Liu, D.A. Maurer, D. Maslovsky, G.A. Navratil, T.S. Pedersen, M. Shilov and N. Stillits, Nuc. Fusion, 
45 (2005) 285. 
 
“Magnetic field perturbations in closed-field-line systems with zero toroidal magnetic field,” D. 
Ryutov, J. Kesner, M. Mauel, Phys. Plasmas 11, (2004) 2318. 
 
“Dynamical plasma response of resistive wall modes to changing external magnetic perturbations,” M. 
Shilov, C. Cates, R. James, A. Klein, O. Katsuro-Hopkins, Y. Liu, M. Mauel, D. Maurer, G. A. 
Navratil, T. Pedersen, and N. Stillits, Phys. Plasmas 11, (2004) 2573. 
 
“Helium Catalyzed D-D Fusion in a Levitated Dipole,” J. Kesner, D. Garnier, A. Hansen, M. Mauel, 
L. Bromberg, Nuc. Fusion 44, 193 (2004). 
 
“High-speed optical diagnostic that uses interference filters to measure Doppler shifts,” S. Paul, C. 
Cates, M. Mauel. D. Maurer, G. A. Navratil, R. Paul, T. Pedersen, and M. Shilov, Rev. Sci. Instr. 75 
(2004) 4077. 
 
“Observation of nonlinear frequency-sweeping suppression with RF diffusion,” D. Maslovsky, B. 
Levitt, M. E. Mauel, Phys. Rev. Lett. 90, 185001-1 (2003). 
 
“Suppression of nonlinear frequency sweeping of resonant interchange modes in a magnetic dipole 
with applied radio frequency fields,” D. Maslovsky, B. Levitt, M. E. Mauel, Phys. Plasmas 10, 1549-
1555 (2003).  


  (Mauel: p 8 of 15) 

 
“Measurement of the Global Structure of Interchange Modes Driven by Energetic Electrons Trapped 
in a Magnetic Dipole,” B. Levitt, D. Maslovsky, M. E. Mauel, Phys. Plasmas, 9, 2507-2517 (2002). 
 
“Advanced technology paths to global climate stability: Energy for a greenhouse planet,” Hoffert, MI, 
Caldeira, K, Benford, G, Criswell, DR, Green, C, Herzog, H, Jain, AK, Kheshgi, HS, Lackner, KS, 
Lewis, JS, Lightfoot, HD, Manheimer, W, Mankins, JC, Mauel, ME, Perkins, LJ, Schlesinger, ME, 
Volk, T, Wigley, TML, Science, pp. 981-987, 298 (2002) 
 
“Numerical Simulation of Phase-Space Flows in the Collisionless Terrella Experiment,” D. 
Maslovsky, M. Mauel, B. Levitt, IEEE Trans. Plasma Science 30 pp. 8-9 (2002). 
 
“Effect of Magnetic Islands on the Local Plasma Behavior in the HBT-EP Tokamak,” E. D. Taylor, C. 
Cates, M. E. Mauel, D. A. Maurer, D. Nadle, G. A. Navratil, M. Shilov, Phys. Plasmas 9, 3938 (2002). 
 
“Status of the floating coil of the levitated dipole experiment,” Zhukovsky, A, Garnier, D, Gung, C, 
Kesner, J, Mauel, M, Michael, P, Minervini, J, Morgan, M, Pedersen, TS, Radovinsky, A, Schultz, J, 
IEEE Transactions On Applied Superconductivity, p. 666-669 4 (2002). 
 
“Design, fabrication and test of the react and wind, Nb3Sn, LDX floating coil,” Smith, B.A.; Schultz, 
J.H.; Zhukovsky, A.; Radovinsky, A.; Gung, C.; Michael, P.C.; Minervini, J.V.; Kesner, J.; Garnier, 
D.; Mauel, M.; Naumovich, G.; Kocher, R., IEEE Trans. Applied Superconductivity 11(2001) 2010.  
 
“High temperature superconducting levitation coil for the Levitated Dipole Experiment (LDX),” 
Schultz, J.H.; Driscoll, G.; Garnier, D.; Kesner, J.; Mauel, M.; Minervini, J.V.; Smith, B.; Radovinsky, 
A.; Snitchler, G.; Zhukovsky, A., IEEE Trans. Applied Superconductivity 11 (2001) 2004. 
 
“Modeling of active control of external magnetohydrodynamic instabilities,” J. Bialek, A, Boozer, M. 
E. Mauel, G. A. Navratil, Phys. Plasmas 8 (2001) 2170. 
 
“Real-time measurement of toroidal rotation,” Paul, S.F., Cates, C., Mauel, M., Maurer, D., Navratil, 
G., Shilov, M., Review of Scientific Instruments 72 (2001) 966. 
 
“Dipole Equilibrium And Stability,” Kesner, J. and Simakov, A.N. and Garnier, D.T. and Catto, P.J. 
and Hastie, R.J. and Krasheninnikov, S.I. and Mauel, M.E. and Sunn Pedersen, T. and Ramos, J.J., 
Nuclear Fusion, 41 (2001) pp. 301-8. 
 
“Suppression of resistive wall instabilities with distributed, independently controlled, active feedback 
coils,” C. Cates, M. Shilov, M. E. Mauel, G. A. Navratil, D. Maurer, D. Nadle, S. Mukherjee, J. Bialek, 
A. Boozer, Phys. Plasmas 7 (2000) 3133. 
 
“The feedback phase instability in the HBT-EP tokamak,” D.L. Nadle, C. Cates, H. Dahi, M.E. Mauel, 
D. Maurer, S. Mukherjee, G.A. Navratil, M. Shilov, E.D. Taylor, Nuclear Fusion 40 (2000) 1714. 
 
“Active Feedback Control Of The Wall Stabilized External Kink Mode,” G. A. Navratil, J. Bialek, A. 
Boozer, C. Cates, H. Dahi, M. E. Mauel, D. Maurer, S. Mukherjee, M. Shilov, Plasma Physics and 
Controlled Fusion Research 2000 (IAEA, 2000). 
 


  (Mauel: p 9 of 15) 

“Review of the fusion materials research program,” Harkness, S.D.; Baker, C.C.; Abdou, M.A.; Davis, 
J.W.; Hogan, W.; Kulcinski, G.L.; Mauel, M.; McHargue, C.; Odette, R.; Petti, D.A.; Shewmon, P.; 
Zweben, S.J., J. Fusion Energy 19 (2000) 45. 
 
“Nonstationary signal analysis of magnetic islands in plasmas,” E. D. Taylor, C. Cates, M. E. Mauel, 
D. A. Maurer, D. Nadle, G. A. Navratil, M. Shilov, Rev. Sci. Instr. 70, (1999). 
 
“MHD Stability in a Levitated Dipole,” D. Garnier, J. Kesner, M. Mauel, Phys. Plasmas 6 (1999) 3431. 
 
“The Levitated Dipole Experiment (LDX) magnet system,” Schultz, J.H. and Kesner, J. and Minervini, 
J.V. and Radovinsky, A. and Pourrahimi, S. and Smith, B. and Thomas, P. and Wang, P.W. and 
Zhukovsky, A. and Myatt, R.L. and Kochan, S. and Mauel, M. and Garnier, D., IEEE Transactions on 
Applied Superconductivity 9 (1999) 378. 
 
“Stabilization of Kink Instabilities by Eddy Currents in a Segmented Wall and Comparison with Ideal 
MHD Theory,” A. M. Garofalo, E. Eisner, T. H. Ivers, R. Kombargi, M. E. Mauel, D. Maurer, D. 
Nadle, G. A. Navratil, M. K. Vijaya Sankar, E. Taylor and Q. Xiao, Nuclear Fusion, 38, (1998), 
pp.1029-42. 
 
“Active control of 2/1 magnetic islands in a tokamak”, G. A. Navratil, C. Cates, M. E. Mauel, D. 
Maurer, D. Nadle, E. Taylor, and Q. Xiao, W. A. Reass and G. A. Wurden, Physics of Plasmas, 5, 
(1998), pp.1855-63. 
 
“Deuterium-tritium plasmas in novel regimes in the Tokamak Fusion Test Reactor,” M. Bell, et al., 
Phys. Plasmas.4, p. 1714-24 (1997). 
 
“Review of D-T results from TFTR”, R. Hawryluk, et al., Fusion Technology, 30, p. 648-59 (1997). 
 
“Laboratory observations of wave-induced radial transport within an "artificial radiation belt", M. 
Mauel, Journal de Physique IV (Colloque), 7, no.C4, p. 307-18, (1997). 
 
“Observation of Wall Stabilization and Active Control of low-n Magnetohydrodynamic Instabilities in 
a Tokamak,” T. H. Ivers, E. Eisner, A. Garofalo, M. E. Mauel, D. Maurer, D. Nadle, G. A. Navratil, 
M. K. V. Sankar, M. Su, E. Taylor, Q. Xiao, R. R. Bartsh, W. A. Reass, and G. A. Wurden, Phys. 
Plasmas 3 (1996) 1926. 
 
“Observation of wave-induced chaotic radial transport in a laboratory terrella experiment,” H. P. 
Warren, M. E. Mauel, D. Brennan, and S. Taromina, Phys. Plasmas 3 (1996) 2143. 
 
“Rotational and magnetic shear stabilization of magnetohydrodynamic modes and turbulence in DIII-
D high-performance discharges,” L. L. Lao, K. H. Burrell, T. S. Casper, V. S. Chan, et al, Phys. 
Plasmas 3 (1996) 1951. 
 
“Demonstration of high-performance negative central magnetic shear discharges in the DIII-D 
tokamak,” B. W. Rice, K. H. Burrell, L. L. Lao, Phys. of Plasmas 3 (1996) 1983. 
 
“Observations of enhanced core confinement in negative magnetic shear discharges with an L mode 
edge on DIII-D,” Rice, B.W.; Lazarus, E.A.; et al., Nuc. Fusion 36 (1996) 1271. 


  (Mauel: p 10 of 15) 

 
 “Enhanced Confinement and Stability in DIII-D Discharges with Reversed Magnetic Shear,” E. J. 
Strait, L. L. Lao, M. E. Mauel, B. W. Rice, T. S. Taylor, K. H. Burrell, M. S. Chu, E. A. Lazarus, T. 
H. Osborne, S. J. Thompson, and A. D. Turnbull, Phys. Rev. Lett. 75 (1995) 4421. 
 
“Wave-Induced Chaotic Radial Transport of Energetic Electrons in a Laboratory Terrella Experiment”, 
H. P. Warren and M. E. Mauel, Phys. Plasmas 2 (1995) 4185. 
 
“Overview of DT Results from TFTR,” M. G. Bell, K. M. McGuire, et al., Nuc. Fusion 35 (1995) 
1429. 
 
“Wall Stabilization of High Beta Plasmas in DIII-D,” T. S. Taylor, E. J. Strait, L. L. Lao, M. E. Mauel, 
A. D. Turnbull, K. H. Burrell, M. S. Chu, J. Ferron, R. H. Groebner, R. J. La Haye, T. H. Jensen, D. J. 
Lightly, R. L. Miller, B. W. Rice, R. T. Snider, S. J. Thompson, and D. Wróblewski, Phys. Plasmas 2 
(1995) 2390. 
 
 “Effect of Toroidal Plasma Flow and Flow Shear on Global MHD Modes,” M. S. Chu, J. M. Greene, 
T. H. Jensen, R. L. Miller, A. Bondeson, R. Johnson, and M. E. Mauel, Phys. Plasmas 2 (1995) 2236. 
 
“Deuterium-tritium high confinement (H-mode) studies in the Tokamak Fusion Test Reactor,” C. E. 
Bush, S. A. Sabbagh, S. J. Zweben, et al., Phys. Plasmas 2 (1995) 2366. 
 
 “Observation of Chaotic Particle Transport Induced by Drift-Resonant Fluctuations in a Magnetic 
Dipole Field,” H. P. Warren and M. E. Mauel, Phys. Rev. Letters 74 (1995) 1351. 
 
“Initial High Beta Operation of the HBT-EP Tokamak,” M. K. Vijaya Sankar, N. Eisner, A. Garofalo, 
D. Gates, T. Ivers, R. Kombargi, M. E. Mauel, D. Mauer, D. Nadle, G. A. Navratil, Q. Xiao, J. Fusion 
Energy, 12 (1993) p. 303. 
 
“High Poloidal Beta Long Pulse Experiments in the Tokamak Fusion Test Reactor,” J. Kesner, M. E. 
Mauel, G. A. Navratil, S. A. Sabbagh, M. Bell, R. Budny, C. Bush, E. Fredrickson, B. Grek, A. Janos, 
D. Johnson, D. Mansfield, D. McCune, K. McGuire, A. Ramsey, E. Synakowski, G. Taylor, M. 
Zarnstorff, S. H. Batha, F. M. Levinton, Physics of Fluids B, 5 (1993) p 2525.  
 
“Achieving High Fusion Reactivity in High Poloidal Beta Discharges in TFTR,” M. E. Mauel, G. A. 
Navratil, S. A. Sabbagh, et al., Plasma Physics and Controlled Fusion Research 1992 (IAEA, 
Würzburg, 1992). 
 
 “Observation of Ballooning Modes in High-Temperature Tokamak Plasmas,” Y. Nagayama, S. A. 
Sabbagh, J. Manickam, E. D. Fredickson, M. Bell, R. V. Budny, A. Cavallo, A. C. Janos, M. E. Mauel, 
K. M. McGuire, G. A. Navratil, G. Taylor, and M. Yamada, Phys. Rev. Letters 69 (1992) 2376. 
 
“A fluid description for the discharge equilibrium of a divergent ECR plasma source,” G. Guan, M. E. 
Mauel, W. M. Holber, and J. B. O. Caughman, Phys. of Fluids B, 4 (1992) 4177. 
 
 “On Arnol’d diffusion in a perturbed magnetic dipole field,” H. P. Warren, A. Bhattacharjee, M. E. 
Mauel, Geophysical Res. Letters 19 (1992) 941. 
 


  (Mauel: p 11 of 15) 

“Operation at the tokamak equilibrium poloidal beta limit in TFTR,” M. E. Mauel, G. A. Navratil, S. 
A. Sabbagh, et al., Nuclear Fusion 32 (1992) 1468. 
 
“A Description of a D-He3 Fusion Reactor Based on a Dipole Magnetic Field,” A. Hasegawa, L. Chen, 
M. Mauel, H. Warren, S. Murakami, Fusion Technology 20, No. 8 (1992). 
 
“High Poloidal Beta Equilibria in TFTR Limited by a Natural Inboard Poloidal Field Null,” S. A. 
Sabbagh, R. A. Gross, M. E. Mauel, G. A. Navratil, et al., Phys. of Fluids B 3, 2277 (1991). 
 
“A D-He3 Fusion Reactor Based on a Dipole Magnetic Field,” A. Hasegawa, L. Chen, M. E. Mauel, 
Nuclear Fusion 31 (1991). 
 
“Production and Identification of the Ion-Temperature-Gradient Instability,” A. K. Sen, J. Chen, M. E. 
Mauel, Physical Review Letters 66, 429 (1991). 
 
 “Whistler Instability in an Electron-Cyclotron-Resonance-Heated Mirror-Confined Plasma,” R. C. 
Garner, M. E. Mauel, S. A. Hokin, R. S. Post, D. L. Smatlak, Physics of Fluids B 2, 242 (1990). 
 
“Energetic Particle Stabilization of Ballooning Modes in Finite Aspect Ratio Tokamaks,” X. -H. Wang, 
A. Bhattacharjee, M. E. Mauel, J. W. Van Dam, Physics of Fluids 31, 332 (1988). 
 
“Measurement of Large Displacements of the Toroidal Current Centroid Using an External Coil 
Diagnostic,” H. Y. Che, T. H. Ivers, M. E. Mauel, Rev. Sci. Instruments 59, 1057 (1988). 
 
 “Measurement of MHD instabilities in high beta tokamaks,” Mauel, M.E.; Ivers, T.H.; Che, H.Y.; 
Chen, D.; Gates, D.; Marshall, T.C.; Navratil, G.A.; Wang, J.; Darrow, D.S.; Ono, M., Plasma Physics 
and Controlled Fusion Research 1988 (IAEA, Nice, 1988). 
 
 “Ballooning Mode Stability of Elongated High Beta Tokamaks,” M. E. Mauel, Physics of Fluids 30, 
3843 (1987). 
 
“Warm Electron-Driven Whistler Instability in an Electron-cyclotron-resonance Heated Mirror-
confined Plasma,” R. C. Garner, M. E. Mauel, S. A. Hokin, R. S. Post, D. L. Smatlak, Physical Review 
Letters 59, 1821 (1987). 
 
“The Use of Scaling Laws for the Design of High Beta Tokamaks,” M. E. Mauel, Nuclear Fusion 27, 
313 (1987). 
 
“Transition of a Tokamak Plasma from a State with Low-to-high Poloidal Beta,” A. Deniz, T. Marshall, 
T. Ivers, X. Li, M. E. Mauel, Physics of Fluids 29, 12 (1986). 
 
“Plasma Potential Enhancement by RF Heating near the Ion Cyclotron Frequency,” D. K. Smith, K. 
Brau, P. Goodrich, J. Irby, M. E. Mauel, B. D. McVey, R. S. Post, E. Sevillano, J. Sullivan, Physics of 
Fluids 29 (40) 1986. 
 
“Tara Diagnostic Set,” E. Sevillano, K. Brau, D. Goodrich, J. Irby, M. Mauel, R. Post, D. Smith, J. 
Sullivan, Rev. Sci. Instr., 56 (5) 1985. 
 


  (Mauel: p 12 of 15) 

 “Electron Cyclotron Heating in a Pulsed Mirror Experiment,” Physics of Fluids 27, 12 (1984). 
 
 
Published and Other DOE-FESAC Advisory Committee Reports 

Report of the FESAC Subcommittee on the Priorities of the Magnetic Fusion Energy Science Program, 
R Betti, M Brown, V Chan, B I. Cohen, S Cowley, R C. Davidson, J F. Drake, N Fisch, C M. 
Greenfield, S Guenter, I Hutchinson, M Kikuchi, M Koepke, L Jiangang, W J. Madia, R Maingi, M 
Mauel, R Parker, D Rej, R Rosner (chair), C Sovinec, P Stangeby, and S Zinkle, DOE Office of 
Science, (Jan 2013)  
(http://science.energy.gov/~/media/fes/fesac/pdf/2013/Final-Report-02102013.pdf) 
 
Report of the FESAC Subcommittee on the Prioritization of Proposed Scientific User Facilities for the 
Office of Science, R Callis, R Fonck, C Greenfield, C Kessel, S Knowlton, R Kurtz, M Mauel, H 
McLean, J Menard, J Rapp, D Rej (Vice Chair), J Sarff (Chair), D Whyte, DOE Office of Science, 
(Mar 2013)  
(http://science.energy.gov/~/media/fes/fesac/pdf/2013/FESAC_Facilities_Report_Final.pdf) 
 
Scientific challenges, opportunities and priorities for the US fusion energy sciences program, C. Baker, 
S. Prager, M. Abdou, L. Berry, R. Betti, V. Chan, D. Craig, J. Dahlburg, R. Davidson, J. Drake, R. 
Hawryluk, D. Hill, A. Hubbard, G. Logan, E. Marmar, M. Mauel, K. McCarthy, S. Parker, N. Sauthoff, 
R. Stambaugh, M. Ulrickson, J. Van Dam, G. Wurden, M. Zarnstorff, and S. Zinkle, J Fusion Energy 
24, 13 (2005). 
 
Report of the second fusion energy sciences committee of visitors, Freidberg, Jeffrey P.; Batchelor, 
Donald; Coderre, Jeffrey; Driscoll, Fred; Glendinning, Gail; Greenfield, Charles; Hammer, David; 
Mauel, Michael; Ott, Edward; Sarff, John; Thomas, Edward; Waelbroeck, Francois; Weitzner, Harold; 
Winske, Daniel, Journal of Fusion Energy, 23, (2005), p 237-261 
 
Report of the First Fusion Energy Sciences Committee of Visitors, Nevins, W.M.; Brown, M.; Chan, 
V.; Ditmire, T.; D'lppolito, D.; Dubin, D.; Greenwald, M.; Glasser, A.; Kruer, W.; Mauel, M.; Redi, 
M.; Rosner, R.; Sovinec, C.; Synakowski, E.; Wolf, R., J. Fusion Energy 22 (2003) 127. 
 
Report of the FESAC panel on a burning plasma program strategy to advance fusion energy, Prager, 
S.; Baker, C.; Baldwin, D.; Berk, H.; Betti, R.; Callen, J.; Chan, V.; Coppi, B.; Dahlburg, J.; Deanj, S.; 
Dorland, W.; Drake, J.; Freidberg, J.; Goldston, R.; Hawryluk, R.; Hazeltine, R.; Bickford Hooper, E.; 
Hubbard, A.; Jarboe, T.; Johnson, J.; Lampe, M.; Lindl, J.; Logan, G.; Marmar, E.; Mauel, M.; 
McCarthy, K.; McCurdy, W.; Meade, D.; Meier, W.; Milora, S.; Morales, G.; Najmabadi, F.; Navratil, 
G.; Nevins, W.; Newman, D.; Parker, R.; Perkins, F.; Phillips, C.; Porkolab, M.; Rosenbluth, M.; 
Sauthoff, N.; Schoenberg, K.; Sheffield, J.; Stambaugh, R.; Synakowski, E.; Tynan, G.; Uckan, N., J. 
Fusion Energy, 20 (2001) 
 
Review of the fusion materials research program, Harkness, S.D.; Baker, C.C.; Abdou, M.A.; Davis, 
J.W.; Hogan, W.; Kulcinski, G.L.; Mauel, M.; McHargue, C.; Odette, R.; Petti, D.A.; Shewmon, P.; 
Zweben, S.J., J. Fusion Energy 19 (2000). 
 


  (Mauel: p 13 of 15) 

Report of the integrated program planning activity for the U.S. Department of Energy Fusion Energy 
Sciences Program, C.C. Baker, S.O. Dean, W.R. Ellis, R.D. Hazeltine, B.G. Logan, M. Mauel, N. 
Sauthoff, and T. Taylor, J Fusion Energy 19, 169 (2000).  
 
The report of the subpanel to FESAC concerning alternative concepts, Najmabadi, F.; Drake, J.; 
Freidberg, J.; Hill, D.; Mauel, M.; Navratil, G.; Nevins, W.; Ono, M.; Prager, S.; Rosenbluth, M.; 
Stambaugh, R.; Schoenberg, K.; Takase, Y.; Wilson, K., J. Fusion Energy 18 (1999) 161. 

 
Selected Invited Presentations 

"Understanding Plasmas Turbulence and Transport using the Laboratory Magnetosphere," presented 
at the 10th International Nonlinear Wave and Chaos Workshop – NWCW17 March 20-24, 2017 (La 
Jolla, CA). 
 
"Advancements of Basic Plasma Physics enabling Progress in Magnetic Fusion Energy," presented at 
the 20th Anniversary Workshop for the NSF/DOE Partnership in Basic Plasma Science and 
Engineering (January 9-11, 2017). 
 
"Exploring the Physics of the Laboratory Magnetosphere," presentation to the Plasma Physics 
Division, NRL (May 11, 2016). 
 
"Exploring the Physics of the Laboratory Magnetosphere," presentation at SWG for the Van Allen 
Probes, JHU/APL (April 13-15, 2016).  
 
“The Physics of the Laboratory Magnetosphere,” Invited Review Talk at 57th Annual Meeting of the 
APS Division of Plasma Physics, Savannah, GA. (November 2015) 
 
“Exploring Plasma Dynamics with Laboratory Magnetospheres”, University of Michigan, Michigan 
Institute of Plasma Science and Engineering (MIPSE), Ann Arbor, MI. (Feb 2014) 
 
“Exploring Plasma Dynamics with Laboratory Magnetospheres”, Culham Science Centre, Abingdon, 
Oxford, UK (Feb 2014) 
 
 “Fusion Turbulence without a Toroidal Field”, Session Mixing in Fusion Plasma, 55th Annual 
Meeting of the APS Division of Plasma Physics, Denver, CO. (Nov 2013) 
 
 “Turbulent Pinch, Laboratory Magnetospheres, and the Economic Viability of Fusion”, Princeton 
Plasma Physics Laboratory, Princeton University, (May 2013) 
 
“Controlled Space Physics Experiments using Laboratory Magnetospheres”, DTRA Workshop on 
Physics, Modeling and Simulation of Nuclear Detonation (JOWOG 43), Washington, D.C. (June 2013) 
 
 “Powering the Future: What will fuel the next thousand years?” CBS News Interview, (Aug 2013) 
http://www.cbsnews.com/news/powering-the-future-what-will-fuel-the-next-thousand-years/ 
 
“Inward Turbulent Diffusion of Plasma in a Levitated Dipole,” presented at University of Wisconsin, 
University of New Hampshire, Princeton Plasma Physics Laboratory, 2009-2010 
 


  (Mauel: p 14 of 15) 

“Introduction to Magnetic Fusion Research,” presented to National Fusion Science Undergraduate 
Fellows, Princeton, 2009, 2010, 2012, 2014. 
 
 “Levitated Magnet Brings Physics of Space to the Laboratory,” 50th Anniversary Meeting of the APS 
Division of Plasma Physics, Dallas, 2008 
 
“Clean Energy: Crossing the Divide,” CERA Executive Conference; East Meets West: New Frontiers 
of Energy Security, Istanbul, Turkey 2007 
 
 “Fusion Energy; Progress towards an Unlimited Energy Source,” U.S. Department of State, 
Washington, DC, 2007. 
 
 “The Levitated Dipole Experiment for Plasma Confinement,” XII Seminario Enzo Levi, Sociedad 
Mexicana de Fisica, 2005 
 
 “Fusion Energy in a Non CO2 Emitting Energy Portfolio,” AAAS Annual Meeting, Washington, DC, 
2005 
 
 “The Dipole Fusion Concept” and “Interchange Bubbles,” at the IPP, Griefswald, Germany, 2002.  
 
“The Search for Optimum Confinement Configurations for Fusion Applications,” at the APS 
Centennial Meeting, Atlanta, GA, 1999. 
 
“Achieving High Fusion Reactivity in High Poloidal Beta Discharges in TFTR” at the 14th 
International Conference on Plasma Physics and Controlled Nuclear Fusion, Würzburg, Germany, 
October, 1992. 
 

Serial Journal Abstracts, and Research Reports: 
 Over 350 Serial Journal Abstracts, and Research Reports. 
 
Thesis Supervision: 

2 Undergraduate Thesis Projects (MIT) 
28 Ph.D. Students Graduated (Columbia)  
4 Ph.D. Students presently under supervision or co-supervision (Columbia) 

 
Postdoctoral Supervision: 

B. Grierson, D. Garner, A. Hansen, P. Hughes, T. Ivers, J. Levesque, D. Maurer, T. Pederson, V. 
Sankar, M. Shilov, H. Warren, M. Worstell 
 

Courses taught: 
Courses include “Introduction to Digital Electronics”, “Electrodynamics”, “Introduction to 
Computational Physics and Mathematics”, “Applied Physics Laboratory”, “Applied Classical 
Mechanics,” “Introduction to Plasma Physics”, “Special Topics in Applied Mathematics”, 
“Introduction to FORTRAN”, “Programming Methods for Scientists and Engineers”, 
“Introduction to Nuclear Science”, “Physics of Plasmas” 


  (Mauel: p 15 of 15) 

Short Biography 
MICHAEL MAUEL was educated at MIT received his Sc.D. (1983) with a research 
specialty in plasma physics. Mauel joined the faculty of Columbia University in 1985 
where he is currently Professor of Applied Physics. Mauel's research focus is high 
temperature magnetized plasma physics applied to fusion energy and to space weather. Dr. 
Mauel collaborated extensively with the TFTR research team at the Princeton Plasma 
Physics Laboratory where he participated in advanced tokamak experiments and in the 
world’s first high-power D-T fusion experiments. He was a visiting scientist at DIII-D 
fusion experiment at General Atomics in 1994, where he controlled high-pressure “wall 
mode” instabilities and co-discovered techniques to generate internal transport barriers. As 
a visiting scientist at MIT, Mauel co-directed the Levitated Dipole Experiment, a joint 
research project of Columbia University and MIT, that used high-field superconducting 
magnets to explore the application of magnetospheric physics and achieved the first 
demonstration of steady-state, high-pressure plasma confinement without a toroidal 
magnetic field. At Columbia University, he built experimental programs in advanced 
control methods for tokamak fusion devices, in plasma processing in collaboration with 
IBM, and in laboratory space physics with the support of NASA, NSF, and the AFOSR. 

Professor Mauel served as Chair of the Department of Applied Physics and Applied 
Mathematics from 2000 to 2006. Mauel was named Teacher of the Year at Columbia's 
School of Engineering and Applied Science, received the Rose Prize for Excellence in 
Fusion Engineering, and was named a Jefferson Science Fellow by the National Academy 
of Sciences. Professor Mauel was awarded certificates of appreciation from the Secretary 
of Energy, for his work in fusion energy, and from the Assistant Secretary of State, for his 
work promoting sustainable development. Dr. Mauel is a fellow of the APS and served as 
Chair of the APS Division of Plasma Physics. He served as the Chair of the U.S. Burning 
Plasma Council, and as Chair of the NRC Plasma Science Committee. He has also served 
as member and chair of numerous other physics and policy advisory committees addressing 
issues concerning fusion energy science, plasma physics research and education. Mauel 
Co-Chaired for the National Academics of Sciences Committee for a Strategic Plan for 
U.S. Burning Plasma Research (2018) and currently serves as the Editor-in-Chief of the 
Physics of Plasmas. 


