

Fractional calculus: basic theory and applications (Part III)

Diego del-Castillo-Negrete

Oak Ridge National Laboratory

Fusion Energy Division

P.O. Box 2008, MS 6169

Oak Ridge, TN 37831-6169

phone: (865) 574-1127

FAX: (865) 576-7926

e-mail: delcastillod@ornl.gov

*Lectures presented at the
Institute of Mathematics
UNAM. August 2005
Mexico, City. Mexico*

5.b) Applications to transport in fusion plasmas

Here we present phenomenological models of plasma transport based on the use of fractional diffusion operators. In particular, we extend the fractional diffusion models discussed before, by incorporating finite-size domain effects, boundary conditions, sources, spatially dependent diffusivities, and general asymmetric fractional operators. These additions are critical in order to go beyond tracers transport calculations. We show that the extended fractional model is able to reproduce within a unified framework some of the phenomenology of non-local, non-diffusive transport processes observed in fusion plasmas, including anomalous confinement time scaling, “up-hill” transport, pinch effects, and on-axis peaking with off-axis fuelling. The discussion presented here is based on [del-Castillo-Negrete-etal,2005a] and [del-Castillo-Negrete-etal,2005b] where further details can be found.

Beyond the standard diffusive transport paradigm

- Experimental and theoretical evidence suggests that transport in fusion plasmas deviates from the diffusion paradigm:

$$\partial_t T = \partial_x [\chi(x,t) \partial_x T] + S(x,t)$$

- Examples:
- Anomalous confinement time scaling
 - Fast propagation and non-local transport phenomena
 - Inward transport observed in off-axis fueling experiments
 - To overcome the limitations of the diffusion paradigm, we have proposed transport models based on **fractional derivative** operators that incorporate in a unified way **non-locality, memory effects, and non-diffusive scaling**.

Towards an effective transport model for non-diffusive turbulent transport

- Individual tracers follow the turbulent field $\frac{d\vec{r}}{dt} = \tilde{V} = \frac{1}{B^2} \nabla \tilde{\Phi} \times \vec{B}$
- The distribution of tracers P evolves according to $\frac{\partial P}{\partial t} + \tilde{V} \cdot \nabla P = 0$
- The idea is to construct a model that “encapsulates” the complexity of the turbulence field \tilde{V} in an effective flux Γ , and reproduces the observed pdf $\frac{\partial P}{\partial t} = - \frac{\partial \Gamma}{\partial x}$

Riemann-Liouville derivatives

Left derivative

$${}_a D_x^\alpha \phi = \frac{1}{\Gamma(n-\alpha)} \frac{\partial^n}{\partial x^n} \int_a^x \frac{\phi(u)}{(x-u)^{\alpha-n+1}} du$$

Right derivative

$${}_x D_b^\alpha \phi = \frac{(-1)^n}{\Gamma(n-\alpha)} \frac{\partial^n}{\partial x^n} \int_x^b \frac{\phi(u)}{(u-x)^{\alpha-n+1}} du$$

Some limitations of the RL definition

Although a well-defined mathematical object, the Riemann-Liouville definition of the fractional derivative has some problems when it comes to apply it in physical problems. In particular:

The derivative of a constant is not zero

$${}_a D_x^\alpha A = \frac{A}{\Gamma(1-\alpha)} \frac{1}{(x-a)^\alpha}$$

This might be an issue when using RL operators for writing evolution equations

The RL derivative is in general singular at the lower limit

$$\lim_{x \rightarrow a} {}_a D_x^\alpha \phi = \infty$$

unless $\phi^{(k)}(a) = 0$

This might be an issue when applying boundary conditions

The Laplace transform

of the RL derivative depends on the fractional derivative at zero

$$L[{}_0 D_t^\alpha \phi] = s^\alpha \hat{\phi}(s) - \sum_{k=0}^{n-1} s^k [{}_0 D_t^{\alpha-k-1} \phi]_{t=0}$$

This might be an issue when solving Initial value problems

Behavior near the lower terminal

Let $\phi(x) = \sum_{k=0}^{\infty} \frac{\phi^{(k)}(a)}{k!} (x-a)^k$ ${}_a D_x^\alpha \phi = \sum_{k=0}^{\infty} \frac{\phi^{(k)}(a)}{k!} {}_a D_x^\alpha (x-a)^{k-\alpha}$

using

$${}_a D_x^\alpha (x-a)^k = \frac{\Gamma(k+1)}{\Gamma(k+1-\alpha)} (x-a)^{k-\alpha} \quad {}_a D_x^\alpha \phi = \sum_{k=0}^{\infty} \phi^{(k)}(a) \frac{(x-a)^{k-\alpha}}{\Gamma(k+1-\alpha)}$$

$$\lim_{x \rightarrow a} {}_a D_x^\alpha \phi = \lim_{x \rightarrow a} \sum_{k=0}^{m-1} \frac{\phi^{(k)}(a)}{\Gamma(k+1-\alpha)} \frac{1}{(x-a)^{\alpha-k}} \quad m-1 \leq \alpha < m$$

$$\lim_{x \rightarrow a} {}_a D_x^\alpha \phi = \infty \quad \text{unless} \quad \phi^{(k)}(a) = 0 \quad k = 1, \dots, m-1$$

Caputo fractional derivative

These problems can be resolved by defining the fractional operators in the Caputo sense. Consider the case $1 < \alpha < 2$

$${}_a D_x^\alpha \phi - \underbrace{\frac{\phi(a)}{\Gamma(1-\alpha)} \frac{1}{(x-a)^\alpha} - \frac{\phi'(a)}{\Gamma(2-\alpha)} \frac{1}{(x-a)^{\alpha-1}}}_{\text{singular terms}} = \sum_{k=0}^{\infty} \underbrace{\frac{\phi^{(k+2)}(a)(x-a)^{k+2-\alpha}}{\Gamma(k+3-\alpha)}}_{\text{regular terms}}$$

$${}_a D_x^\alpha [\phi(x) - \phi(a) - \phi^{(1)}(a)] = \sum_{k=0}^{\infty} \frac{\phi^{(k+2)}(a)(x-a)^{k+2-\alpha}}{\Gamma(k+3-\alpha)}$$

Define the Caputo derivative by subtracting
the singular terms

using $\int_a^x \frac{\phi''(u)}{(x-u)^{\alpha-1}} du = \sum_{k=0}^{\infty} \frac{\phi^{(k+2)}(a)}{k!} \int_a^x \frac{(x-u)^k}{(x-u)^{\alpha-1}} du$

$${}_a^C D_x^\alpha \phi = \frac{1}{\Gamma(2-\alpha)} \int_a^x \frac{\phi''(u)}{(x-u)^{\alpha-1}} du$$

In general

$${}_a^C D_x^\alpha \phi = \frac{1}{\Gamma(n-\alpha)} \int_a^x \frac{\partial_u^n \phi}{(x-u)^{\alpha-n+1}} du$$

$${}_x^C D_b^\alpha \phi = \frac{(-1)^n}{\Gamma(n-\alpha)} \int_a^x \frac{\partial_u^n \phi}{(x-u)^{\alpha-n+1}} du$$

and as expected: ${}_a^C D_x^\alpha A = 0$

$$\lim_{x \rightarrow a} {}_a^C D_x^\alpha \phi = 0$$

$$L[{}_0 D_t^\alpha \phi] = s^\alpha \hat{\phi}(s) - \sum_{k=0}^{n-1} s^k [{}_0 \phi^{(\alpha-k-1)}]_{t=0}$$

Note that in an infinite domain

$${}_{-\infty}^C D_x^\alpha \phi = {}_{-\infty} D_x^\alpha \phi \quad {}_x^C D_\infty^\alpha \phi = {}_x D_\infty^\alpha \phi$$

Nonlocal transport model

$$\frac{\partial T}{\partial t} = - \frac{\partial}{\partial x} [q_\ell + q_r + q_G] + P(x, t)$$

Diffusive flux $q_G = -\chi_G \partial_x T$

Left fractional flux

$$q_\ell = -l(2-\alpha)\chi_l {}_0 D_x^{\alpha-1} T$$

Regularized finite-size left derivative

$${}_0 D_x^{\alpha-1} T = \frac{1}{\Gamma(3-\alpha)} \int_0^x (x-y)^{2-\alpha} T'' dy$$

Right fractional flux

$$q_r = r(2-\alpha)\chi_r {}_x D_1^{\alpha-1} T$$

Regularized finite-size right derivative

$${}_x D_1^{\alpha-1} T = \frac{1}{\Gamma(3-\alpha)} \int_x^1 (y-x)^{2-\alpha} T'' dy$$

Nonlocal fluxes

Nonlocal transport model

$$\frac{\partial T}{\partial t} = - \frac{\partial}{\partial x} [q_\ell + q_r + q_G] + P(x,t)$$

Diffusive flux $q_G = -\chi_G \partial_x T$

Nondiffusive fluxes $\left\{ \begin{array}{l} q_\ell = -l(2-\alpha)\chi_{l_0} D_x^{\alpha-1} T \\ q_r = r(2-\alpha)\chi_{r_0} D_1^{\alpha-1} T \end{array} \right.$

Local and non-local transport

Local
diffusive
transport

$$\partial_t \phi = D \partial_x^2 \phi = 6D \frac{\langle \phi \rangle_L - \phi}{L^2} \quad \text{as } L \rightarrow 0$$

Non-local
diffusive
transport

$$\partial_t \phi + \partial_x Q = 0 \quad Q = -D \partial_x \phi$$

$$Q(x,t) = -D \int G(x-x') \partial_x \phi(x',t) dx'$$

Perturbative transport experiments have shown evidence of non-local diffusion in fusion plasmas

Nonlocal transport

$$\phi(x, t) = \int_{-\infty}^{\infty} dx' P(x - x'; t) \phi(x', t = 0)$$

$$\lim_{x \rightarrow \infty} P \sim e^{-x^2}$$

$$\lim_{x \rightarrow \infty} P \sim x^{-(1+\alpha)}$$

Due to the algebraic tail of the propagator, fractional diffusion leads to nonlocal transport

Nonlocal transport

Nonlocal transport and global diffusive coupling

Grunwald-Letnikov definition $\partial_x^\alpha \phi = \lim_{h \rightarrow 0} \frac{\Delta_h^\alpha \phi}{h^\alpha}$

$$\Delta_h^\alpha \phi(x) = \sum_{j=0}^N (-1)^j \binom{\alpha}{j} \phi(x - j h)$$

$$\partial_x^\alpha \phi_k \approx \frac{(\Delta_h^\alpha \phi)_k}{h^\alpha} = \frac{1}{h^\alpha} \sum_{j=0}^k w_j^\alpha \phi_{k-j} \quad \text{Finite difference approximation}$$

$$w_0^\alpha = 1 \quad w_j^\alpha = \left(1 - \frac{\alpha + 1}{j}\right) w_{j-1}^\alpha \quad \text{Global coupling coefficients}$$

For $\alpha = 1$ and 2 usual nearest neighbor coupling of Laplacian operator
 For $1 < \alpha < 2$ fractional diffusion implies global coupling

Steady state and anomalous confinement time scaling

$\chi_r = 0$
 $\chi_l \neq 0$
 Blue $\alpha=2$
 Green $\alpha=1.75$
 Red $\alpha=1.5$
 Black $\alpha=1.25$

Steady state solution

$$T = P_0 \left(\frac{L^\alpha}{\chi_l} \right) \frac{1}{\Gamma(\alpha+1)} \left[1 - \left(\frac{x}{L} \right)^\alpha \right]$$

$$\tau = \frac{\int_0^L T dx}{\int_0^L P dx} \quad \text{Confinement time}$$

$$\tau = \frac{\alpha}{\Gamma(2+\alpha)} \frac{L^\alpha}{\chi_l} \quad \text{Anomalous scaling} \quad 1 < \alpha < 2$$

Confinement time scaling

τ = Confinement time

L = Domain size

$$L^* = \left(\frac{\chi_d}{\chi_a} \right)^{\frac{1}{2-\alpha}}$$

χ_d = Standard diffusivity

χ_a = Anomalous diffusivity

$$T^* = \left(\frac{\chi_d^\alpha}{\chi_a^2} \right)^{\frac{1}{2-\alpha}}$$

“Up-hill” transport and pinch velocity

Standard diffusion

$$q_G = -\chi_G \partial_x T$$

Fractional diffusion

$$q_r = r_x D_1^{\alpha-1} T$$

Fractional flux asymmetry and pinch velocity

“Cold-pulse” fast propagation

Off-axis heating

5.c) Application to reaction-diffusion systems

Here we discuss the role of fractional diffusion in reaction-diffusion systems. In particular, we present a numerical and analytical study of front propagation in the fractional Fisher-Kolmogorov equation. The discussion presented here is based on [del-Castillo-Negrete-etal,2003] where further details can be found.

Reaction diffusion models of front dynamics

Fisher-Kolmogorov equation

$$\partial_t \phi = \chi \partial_x^2 \phi + \gamma \phi (1 - \phi)$$

diffusion reaction

$$c = 2\sqrt{\gamma \chi}$$

- Plasma physics
- Model of genes dynamics
- Model of logistic population growth with dispersion
- Other applications include combustion and chemistry.

The fractional Fisher-Kolmogorov equation

$$\partial_t \phi = \chi {}_{-\infty} D_x^\alpha \phi + \gamma \phi (1 - \phi) \quad 1 < \alpha < 2$$

$${}_{-\infty} D_x^\alpha \phi = \frac{1}{\Gamma(2-\alpha)} \partial_x^2 \int_{-\infty}^x \frac{\phi(y)}{(x-y)^{\alpha-1}} dy$$

The asymmetry in the fractional derivative leads to an asymmetry in the fronts

Self-similar dynamics, exponential tails, constant front velocity

Quasi-self-similar dynamics, algebraic tails, front acceleration

Asymmetric front dynamics

$$\alpha = 1.25$$

Exponential decaying
constant speed fronts

$$\phi(x, 0) = \frac{1}{2} \left[1 + \tanh \left(\frac{x - x_0}{2W} \right) \right]$$

Algebraic decaying
accelerated fronts

$$\phi(x, 0) = 1 - \frac{1}{2} \left[1 + \tanh \left(\frac{x - x_0}{2W} \right) \right]$$

Asymmetric front dynamics

$$\alpha = 1.25$$

Exponential decaying
constant speed fronts

$$\phi(x, 0) = \frac{1}{2} \left[1 + \tanh \left(\frac{x - x_0}{2W} \right) \right]$$

Algebraic decaying
accelerated fronts

$$\phi(x, 0) = 1 - \frac{1}{2} \left[1 + \tanh \left(\frac{x - x_0}{2W} \right) \right]$$

Leading edge calculation for algebraic fronts

$$\partial_t \phi = \chi_{-\infty} D_x^\alpha \phi + \gamma \phi (1 - \phi) \quad \phi(x, 0) = \begin{cases} 1 & x < 0 \\ e^{-\lambda x} & x > 0 \end{cases}$$

At large x , $\phi \ll 1$ implies $\partial_t \phi = \chi D_x^\alpha \phi + \gamma \phi$

$$\phi = e^{\gamma t} \psi(x, t) \quad \partial_t \psi = \chi D_x^\alpha \psi$$

$$\psi(x, t) = \int_{-\infty}^{\infty} L_{\alpha, -1}(\eta) \psi_0[x - (\chi t)^{1/\alpha} \eta] d\eta$$

$$\phi = e^{-\lambda x + \gamma t} \int_{-\infty}^{x(\chi t)^{-1/\alpha}} e^{\lambda(\chi t)^{1/\alpha} \eta} L_{-1, \alpha}(\eta) d\eta + e^{\gamma t} \int_{x(\chi t)^{-1/\alpha}}^{\infty} L_{-1, \alpha}(\eta) d\eta$$

$$L_{-1, \alpha}(\eta) \sim \eta^{-(1+\alpha)} \Rightarrow \phi \sim t e^t x^{-\alpha} \text{ for } x/(\chi t)^{1/\alpha} \gg 1$$

Right moving algebraic decaying, accelerated front

Right moving algebraic decaying, accelerated front

$$\phi \sim x^{-\alpha} e^{\gamma t}$$

Leading edge calculation for exponential fronts

At large x , $\phi \ll 1$ implies

$$\partial_t \phi = D \partial_x^\alpha \phi + \gamma \phi$$

$$\phi(x, 0) = \begin{cases} e^{\lambda x} & x < 0 \\ 1 & x > 0 \end{cases}$$

In this case the calculation is simple because the front is self-similar and retains the exponential decaying shape.

Using the fact that $\partial_x^\alpha e^{\lambda x} = \lambda^\alpha e^{\lambda x}$ we conclude

$$c = \begin{cases} \left(\frac{\alpha \gamma}{\alpha - 1} \right) \left[\frac{(\alpha - 1)D}{\gamma} \right]^{1/\alpha} & \text{if } 1/\lambda \leq W_c \\ \frac{\gamma}{\lambda} + \frac{D}{\lambda^{1-\alpha}} & \text{if } 1/\lambda \geq W_c \end{cases}$$

Left moving exponential decaying, constant velocity front

$$c = \left(\frac{\alpha \gamma}{\alpha - 1} \right) \left[\frac{(\alpha - 1)D}{\gamma} \right]^{1/\alpha}$$

Fractional generalization of
Kolmogorov front speed.

6. Some references

Fractional calculus:

- [Samko-et-al-1993] S.G. Samko, A.A. Kilbas and O.I. Marichev, *Fractional Integrals and Derivatives*. (Gordon and Breach Science Publishers, 1993).
- [Podlubny-1999] I. Podlubny, *Fractional differential equations*. (Academic Press, San Diego, 1999).

Random walks and fractional calculus

- [Montroll-Weiss-1965] E.W. Montroll and G.H. Weiss, *Random Walks on Lattices. II*. J. Math. Phys. **6**, 167 (1965).
- [Montroll - Schlesinger-1984] E.W. Montroll and M.F. Schlesinger, *The wonderfull world of random walks*. In Nonequilibrium Phenomena II. From Stochastics to Hydrodynamics, edited by J.L. Lebowitz and E.W. Montroll. (Elsevier, Amsterdam, 1984)
- [Metzler-Klafter-2000] R. Metzler and J. Klafter, *The random walk's guide to anomalous diffusion: a fractional dynamics approach*. Physics Reports, **339**, December 2000.

Stochastic processes:

- [Paul- Baschnagel-1999] W. Paul, and J. Baschnagel, *Stochastic processes: from physics to finance* (Springer –Verlag, Berlin 1999).
- [Bouchard-Georges-1990] J.P. Bouchard, A. Georges, *Anomalous diffusion in disorder media*. Physics Reports **195** 127 (1990).

Anomalous diffusion in fluids and plasmas

- [del-Castillo-Negrete-1998] D. Del-Castillo-Negrete, *Asymmetric transport and non-Gaussian statistics in vortices in shear*. Physics of Fluids **10**, 576 (1998).
- [del-Castillo-Negrete-2000] D. Del-Castillo-Negrete, *Chaotic transport in zonal flows in analogous geophysical and plasma systems*. Physics of Plasmas **7**, 1702 (2000).

Fractional diffusion models of transport in plasmas

- [del-Castillo-Negrete-etal-2004] D. Del-Castillo-Negrete, B.A. Carreras and V.E. Lynch, *Fractional diffusion in plasma turbulence*. Physics of Plasmas **11**, 3854 (2004).

- [del-Castillo-Negrete-etal-2005] D. Del-Castillo-Negrete, B.A. Carreras and V.E. Lynch, *Nondiffusive transport in plasma turbulence: a fractional diffusion approach*. Physical Review Letters **94**, 065003 (2005).
- [del-Castillo-Negrete-2005a] D. Del-Castillo-Negrete, *Fractional diffusion models of transport in magnetically confined plasmas*. Proceedings of the 32nd European Physical Society, Plasma Physics Conference. Tarragona Spain (2005).
- [del-Castillo-Negrete-2005b] D. Del-Castillo-Negrete, *Fractional diffusion models of nonlocal transport in magnetically confined plasmas*. Preprint (2005).

Fractional reaction-diffusion systems

- [del-Castillo-Negrete-etal-2003] D. Del-Castillo-Negrete, B.A. Carreras and V.E. Lynch, *Front dynamics in reaction-diffusion systems with Levy flights: a fractional diffusion approach*. Physical Review Letters **91**, 018302-1 (2003).

Numerical integration of fractional equations

- [Lynch-etal-2003] V.E. Lynch, B.A. Carreras, D. Del-Castillo-Negrete, K.M. Ferrerira-Mejias and H.R. Hicks. *Numerical methods for the solution of partial differential equations of fractional order*. Journal of Computational Physics. **192**, 406-421 (2003).
- [del-Castillo-Negrete-2005c] D. Del-Castillo-Negrete, *Finite difference methods for the numerical integration of fractional partial differential equations*. Preprint (2005).