

EPS 2019 Milan, Italy

www.epsplasma2019.eu

46th CONFERENCE ON PLASMA PHYSICS

July 8-12 2019

LAST ANNOUNCEMENT

Conference Venue

University of Milano - Bicocca (UNIMIB) Building U6

Address Piazza dell'Ateneo Nuovo, 1 - 20126 Milan

Plus Code G697+7H Milano

Latitude 45.518446

Longitude 9.213105

- Registration
- Opening ceremony
- Plenary, parallel and poster sessions
- Closing ceremony
- Coffee breaks
- Women in PP lunch
- Town Hall Meeting on EUROfusion
- LOC Office
- Speaker ready room

How to reach the conference venue

By public transportation

Underground

- **M5 BICOCCA** station, then either TRAM line 7 direction Precotto or 10 min walking
- **M1 PRECOTTO** then TRAM line 7 direction Lagosta
- **M3 ZARA** then Tram 7 direction Precotto.
-

Bus or Tram

- **TRAM Line 7:** Precotto – P.le Lagosta. **Nearest stop: Arcimboldi Ateneo Nuovo.**
- **BUS Line 87:** Centrale FS – Villa S. Giovanni M1. **Nearest stop: Arcimboldi Ateneo Nuovo.**
- **BUS Line 51:** Cimiano M2 – Zara M3 M5. **Nearest stop: Ponale-Testi.**
- **BUS Line 52:** Bicocca Universita' - Q.re Comasina. **Nearest stop: Teatro Arcimboldi.**

Milan Public Transport Ticket

Each participant will receive 10 tickets for the Milan public transport (bus/tram/subway).

Timetables, routes and App can be found at the ATM - Milano Public Transport webpage www.atm.it/en.

EPS 2019 Milan, Italy

Badges

Please wear your badge throughout the conference, in particular for the conference social programme and coffee breaks. Only participants with a conference badge can enter lecture halls.

Wi-Fi access

The Milano Bicocca University, venue of the EPS2019 Conference, offers wi-fi access in all its buildings through Eduroam services. If your home institution is a partner of Eduroam network, we ask you to use Eduroam while attending EPS2019. Userid and password will be provided at the registration desk to all the participants without access to Eduroam.

Programme

Each participant will receive a printed version of the conference programme.

The Conference4me smartphone app provides you with a tool for planning your participation. Please download the APP here: <https://conference4me.psnc.pl/download/> and look for **EPS2019**.

Registration on site

Registration desk

Sunday,	July 7	16:00 - 19:00
Monday,	July 8	08:00 - 18:30
Tuesday,	July 9	08:30 - 18:30
Wednesday,	July 10	08:30 - 13:00
Thursday,	July 11	08:30 - 18:30
Friday,	July 12	08:30 - 18:00

In case you are already in Milan during the weekend before EPS 2019, we would recommend to register on **Sunday, July 7** to avoid crush just before the Opening ceremony on Monday morning.

Payments on site

There will be the possibility to pay the registration fee on site at the registration desk, either in cash or by credit cards (Visa and Mastercard only).

In case of very late online registration, proof of the payment will be asked at the registration.

EPS2019 Staff

Members of the EPS2019 staff will assist with any questions you may have. They will wear grey T-shirts at the conference venue.

EPS 2019 Milan, Italy

Instructions for Authors

Plenary – Invited - Oral presentations

- Plenary talks will be 35 min (30 + 5 min discussion).
- Invited oral presentations will be held for the four topics of the conference separately, slots of 30 min (25+5 min) have been allocated.
- Contributed orals will be 15 min (12+3 min).

Each meeting room is equipped with a Windows PC. Supported presentation formats are Microsoft PowerPoint and PDF. We recommend using the 4:3 aspect ratio for your slides. In the Aula Magna (Main Hall) also the format 16:9 is available.

You may test your presentation in room **U6-01F** in Building U6. You have to upload your presentation file on the conference laptop at least one hour before the beginning of the session in which the talk is given.

Poster presentations

Poster table size is 200 cm high and 100 cm wide.

Before putting up your poster, please make sure that you are in the correct session. You will find your paper number attached to the poster wall, indicated as **PX.Ynnn** where:

X =1,...,5	corresponds to Monday,..., Friday
Y =1,2,3,4	corresponds to MCF, BPIF, LTDP, and BPSAP
nnn =001,...	corresponds to the poster number within the subsession

Each author is responsible for mounting his/her material prior to the opening of the poster session (ideally the same day in the morning). Assistance and material for mounting the posters will be available at the poster desk in the poster area. Material that has not been taken down by the authors till 19:00 will be removed by the organisers and destroyed.

Please note, the Organising Committee is not offering a print service for posters on site. However, there are many shops which offer this service in the area close to the University.

Town Hall Meeting on EUROfusion strategy and preparations for Horizon Europe

A special evening session open to everybody will take place on **Tuesday, July 9 at 18:45**, in Aula Magna, University of Milano-Bicocca, EPS2019 venue. The Chair of the General Assembly of the EUROfusion Consortium, Prof. Ambrogio Fasoli, EPFL Lausanne, will introduce a panel and moderate the discussion on **EUROfusion strategy and preparations for Horizon Europe**. The announcement can be found [here](#).

Before the start of this evening session, a light coffee break will be offered to all participants.

EPS 2019 Milan, Italy

Satellite Meetings

Two satellite meetings are organized after EPS2019.

EPS DPP satellite workshop on High-Field Laser-Plasma Interaction (HFLPI)

July 13, 2019 - Politecnico di Milano, Italy

website: <https://www.hflpi.polimi.it>

Online registration deadline: July 5, 2019

Workshop on Electric Fields, Turbulence and Self-Organization in Magnetized Plasmas (EFTSOMP 2019)

July 15-16, 2019 - Consorzio RFX, Padova, Italy

website: <https://indico.cern.ch/event/eftsomp2019>

Social programme

Welcome party

The Welcome party will take place in Galleria della Scienza on **Monday, July 8** from **19:00** till 22:00.

The party is complimentary for all registered participants and accompanying persons. Please wear your badge and bring your invitation card.

Conference dinner

The Conference dinner will be held in the Cloisters of Sant'Eustorgio, Museo Diocesano, on **Thursday, July 11** at **20:00**. The capacity is limited, therefore only a few tickets may be available on site at the registration desk.

Only participants with a conference badge and invitation card are allowed to enter the dinner.

Women in Plasma Physics Lunch

The Women in Plasma Physics Lunch is aimed at giving the possibility to Women in Plasma Physics of meeting and networking and also trying to examine questions about gender disparities. This year format includes a panel of four female scientists that will be interviewed about their career path, and possible gender issues they have been facing. Questions from the audience will be welcome. Note that the lunch is about women and not restricted to women.

The lunch will take place in Room U6-01A on **Tuesday, July 9** from **12:40** till **14:00**. The lunch is open to all participants who registered in advance. Please wear your badge and bring your invitation card.

Excursions

Excursions will take place on **Wednesday, July 10** in the afternoon. Registered participants will receive information from **Promoest** about booked tours at the registration.

Please visit the dedicated website www.epsplasma2019.eu for further info.