

The Abdus Salam
International Centre for Theoretical Physics

SMR/1856-1

2007 Summer College on Plasma Physics

30 July - 24 August, 2007

Introduction to Magnetic Island Theory.

R. Fitzpatrick

*Inst. for Fusion Studies
University of Texas at Austin
U S A*

Introduction to Magnetic Island Theory^a

RICHARD FITZPATRICK

*Institute for Fusion Studies
University of Texas at Austin
Austin, TX, USA*

^aLectures based on work of R. Fitzpatrick, F.L. Waelbroeck, and F. Militello.

Outline

Lecture 1: Introduction. MHD theory.

Lecture 2: Neoclassical effects. Drift-MHD theory. Subsonic islands.

Lecture 3: Supersonic islands. Further work.

Lecture 1

Introduction: Toroidal Magnetic Confinement

- Toroidal magnetic confinement devices designed to trap hot plasma within set of toroidally nested magnetic flux-surfaces.^a
- Basic idea—charged particles free to stream along field-lines, but “stick” to magnetic flux-surfaces due to their (relatively) small gyroradii.
- Heat/particles flow rapidly along field-lines, but can only diffuse relatively slowly across flux-surfaces. Diffusion rate controlled by small-scale plasma turbulence.

^a *Tokamaks*, 3rd Edition, J. Wesson (Oxford University Press, 2004). *Ideal Magnetohydrodynamics*, J.P. Freidberg (Springer, 1987).

Poloidal Cross-Section of Toroidal Confinement Device

Rapid flow of heat/particles along field-lines

Introduction: Macroscopic Instabilities

- Two main types of macroscopic instabilities^a in toroidal magnetic confinement devices:
 - Catastrophic “ideal” (*i.e.*, non-reconnecting) instabilities, which destroy plasma in matter of micro-seconds—we know how to avoid these.
 - Slowly growing “tearing” instabilities, which reconnect magnetic flux-surfaces to form *magnetic islands*, thereby degrading their confinement properties—much harder to avoid.

^a*MHD Instabilities*, G. Bateman (MIT, 1978).

Introduction: Magnetic Islands

- Centered on *rational flux-surfaces* which satisfy $\vec{k} \cdot \vec{B} = 0$, where \vec{k} is wave-number of mode, and \vec{B} is equilibrium magnetic field.
- Effectively “short-circuit” confinement by allowing heat/particles to transit island region by rapidly flowing along field-lines, rather than slowly diffusing across flux-surfaces.

Introduction: Need for Magnetic Island Theory

- Magnetic island formation associated with *nonlinear* phase of tearing mode growth (*i.e.*, when island width becomes greater than linear layer width at rational surface).
- In very hot plasmas found in modern-day magnetic confinement devices, linear layers so thin that tearing mode already in nonlinear regime when first detected.
- Linear tearing mode theory largely irrelevant. Require nonlinear magnetic island theory to explain experimental observations.

MHD Theory: Introduction

- Tearing modes are macroscopic instabilities which affect whole plasma. Natural to investigate them using some form of *fluid-theory*.
- Simplest fluid theory is well-known *magnetohydrodynamical approximation*,^a which effectively treats plasma as *single-fluid*.
- Shall also use *slab approximation* to simplify analysis.

^a*Plasma Confinement*, R.D. Hazeltine, and J.D. Meiss (Dover, 2003).

Slab Approximation

MHD Theory: Slab Model

- Cartesian coordinates: (x, y, z) . Let $\partial/\partial z \equiv 0$.
- Assume presence of dominant uniform “guide-field” $\vec{B}_z \hat{z}$.
- All field-strengths normalized to B_z .
- All lengths normalized to equilibrium magnetic shear-length:

$$L_s = B_z / B'_y(0).$$

- All times normalized to shear-Alfvén time calculated with B_z .
- Perfect wall boundary conditions at $x = \pm a$.
- Wave-number of tearing instability: $\vec{k} = (0, k, 0)$, so $\vec{k} \cdot \vec{B} = 0$ at $x = 0$. Hence, rational surface at $x = 0$.

MHD Theory: Model MHD equations

- Let $\vec{B}_\perp = \nabla\psi \times \vec{z}$ and $\vec{V} = \nabla\phi \times \vec{z}$, where \vec{V} is $\vec{E} \times \vec{B}$ velocity.
- $\vec{B} \cdot \nabla\psi = \vec{V} \cdot \nabla\phi = 0$, so ψ maps magnetic flux-surfaces, and ϕ maps stream-lines of $\vec{E} \times \vec{B}$ fluid.
- Incompressible MHD equations:^a

$$\frac{\partial\psi}{\partial t} = [\phi, \psi] + \eta J,$$

$$\frac{\partial U}{\partial t} = [\phi, U] + [J, \psi] + \mu \nabla^2 U,$$

where $J = \nabla^2\psi$, $U = \nabla^2\phi$, and $[A, B] = A_x B_y - A_y B_x$. Here, η is resistivity, and μ is viscosity. In normalized units: $\eta, \mu \ll 1$.

- First equation is z -component of Ohm's law. Second equation is z -component of curl of plasma equation of motion.

^a*Plasma Confinement*, R.D. Hazeltine, and J.D. Meiss (Dover, 2003).

MHD Theory: Outer Region

- In “outer region”, which comprises most of plasma, non-linear, non-ideal (η and μ), and inertial effects ($\partial/\partial t$ and $\vec{V} \cdot \nabla$), negligible.
- Vorticity equation reduces to

$$[J, \psi] \simeq 0.$$

- When linearized, obtain $\psi(x, y) = \psi^{(0)}(x) + \psi^{(1)}(x) \cos(ky)$, where $B_y^{(0)} = -d\psi^{(0)}/dx$, and

$$\left(\frac{d^2}{dx^2} - k^2 \right) \psi^{(1)} - \left(\frac{d^2 B_y^{(0)}}{dx^2} / B_y^{(0)} \right) \psi^{(1)} = 0.$$

- Equation is *singular* at rational surface, $x = 0$, where $B_y^{(0)} = 0$.

MHD Theory: Tearing Stability Index

- Find tearing eigenfunction, $\psi^{(1)}(x)$, which is continuous, has tearing parity [$\psi^{(1)}(-x) = \psi^{(1)}(x)$], and satisfies boundary condition $\psi^{(1)}(a) = 0$ at conducting wall.
- In general, eigenfunction has *gradient discontinuity* across rational surface (at $x = 0$). Allowed because tearing mode equation singular at rational surface.
- Tearing stability index:

$$\Delta' = \left[\frac{d \ln \psi^{(1)}}{dx} \right]_{0-}^{0+}.$$

- According to conventional MHD theory,^a tearing mode is unstable if $\Delta' > 0$.

^aH.P. Furth, J. Killeen, and M.N. Rosenbluth, Phys. Fluids **6**, 459 (1963).

MHD Theory: Inner Region

- “Inner region” centered on rational surface, $x = 0$. Of extent, $W \ll 1$, where W is magnetic island width (in x).
- In inner region, non-ideal effects, non-linear effects, and plasma inertia can all be important.
- Inner solution must be asymptotically matched to outer solution already obtained.

MHD Theory: Constant- ψ Approximation

- $\psi^{(1)}(x)$ generally does not vary significantly in x over inner region:

$$|\psi^{(1)}(W) - \psi^{(1)}(0)| \ll |\psi^1(0)|.$$

- *Constant- ψ approximation*: treat $\psi^{(1)}(x)$ as constant in x over inner region.
- Approximation valid provided

$$|\Delta'| W \ll 1,$$

which is easily satisfied for conventional tearing modes.

MHD Theory: Constant- ψ Magnetic Island

- In vicinity of rational surface, $\psi^{(0)} \rightarrow -x^2/2$, so

$$\psi(x, y, t) \simeq -x^2/2 + \Psi(t) \cos \theta,$$

where $\Psi = \psi^{(1)}(0)$ is “reconnected flux”, and $\theta = ky$.

- Full island width, $W = 4\sqrt{\Psi}$.

MHD Theory: Flux-Surface Average Operator

- Flux-surface average operator is annihilator of Poisson bracket
 $[A, \psi] \equiv \vec{B} \cdot \nabla A \equiv kx (\partial A / \partial \theta)_\psi$ for any A : i.e.,

$$\langle [A, \psi] \rangle \equiv 0.$$

- Outside separatrix:

$$\langle f(\psi, \theta) \rangle = \oint \frac{f(\psi, \theta)}{|x|} \frac{d\theta}{2\pi}.$$

- Inside separatrix:

$$\langle f(s, \psi, \theta) \rangle = \int_{-\theta_0}^{\theta_0} \frac{f(s, \psi, \theta) + f(-s, \psi, \theta)}{2|x|} \frac{d\theta}{2\pi},$$

where $s = \text{sgn}(x)$, and $x(s, \psi, \theta_0) = 0$.

MHD Theory: MHD Flow -I

- Move to island frame. Look for steady-state solution: $\partial/\partial t = 0$.^a
- Ohm's law:

$$0 \simeq [\phi, \psi] + \eta J.$$

- Since $\eta \ll 1$, first term potentially much larger than second.
- To lowest order:

$$[\phi, \psi] \simeq 0.$$

- Follows that

$$\phi = \phi(\psi) :$$

i.e., MHD flow constrained to be around flux-surfaces.

^aF.L. Waelbroeck, and R. Fitzpatrick, Phys. Rev. Lett. **78**, 1703 (1997).

MHD Theory: MHD Flow - II

- Let

$$M(\psi) = \frac{d\phi}{d\psi}.$$

- Easily shown that

$$V_y = x M.$$

- By symmetry, $M(\psi)$ is *odd* function of x . Hence,

$$M = 0$$

inside separatrix: *i.e.*, no flow inside separatrix in island frame.

Plasma *trapped* within magnetic separatrix.

MHD Theory: MHD Flow - III

- Vorticity equation:

$$0 \simeq [-\mathcal{M} \mathbf{U} + \mathbf{J}, \psi] + \mu \nabla^4 \phi.$$

- Flux-surface average, recalling that $\langle [\mathbf{A}, \psi] \rangle = 0$:

$$\langle \nabla^4 \phi \rangle \equiv -\frac{d^2}{d\psi^2} \left(\langle x^4 \rangle \frac{d\mathcal{M}}{d\psi} \right) \simeq 0.$$

- Solution outside separatrix:

$$\mathcal{M}(\psi) = \text{sgn}(x) \mathcal{M}_0 \left/ \int_{-\Psi}^{\Psi} d\psi / \langle x^4 \rangle \right. \left/ \int_{-\infty}^{-\Psi} d\psi / \langle x^4 \rangle \right..$$

MHD Theory: MHD Flow - IV

- Note

$$V_y = x M \rightarrow |x| M_0$$

as $|x|/W \rightarrow \infty$.

- V-shaped velocity profile which extends over whole plasma.
- Expect *isolated* magnetic island to have *localized* velocity profile.
Suggests that $M_0 = 0$ for isolated island.
- Hence, zero MHD flow in island frame: *i.e.*, island propagates at local $\vec{E} \times \vec{B}$ velocity.

MHD Theory: Rutherford Equation - I

- Asymptotic matching between inner and outer regions yields:

$$\Delta' \Psi = -4 \int_{+\Psi}^{-\infty} \langle J \cos \theta \rangle d\psi.$$

- In island frame, in absence of MHD flow, vorticity equation reduces to

$$[J, \psi] \simeq 0.$$

- Hence,

$$J = J(\psi).$$

MHD Theory: Rutherford Equation - II

- Ohm's law:

$$\frac{d\Psi}{dt} \cos \theta \simeq [\phi, \psi] + \eta J(\psi).$$

- Have shown there is no MHD-flow [i.e., $\phi \sim O(1)$], but can still be *resistive flow* [i.e., $\phi \sim O(\eta)$].
- Eliminate resistive flow by flux-surface averaging:

$$\frac{d\Psi}{dt} \langle \cos \theta \rangle \simeq \eta J(\psi) \langle 1 \rangle.$$

- Hence,

$$\Delta' \Psi \simeq -\frac{4}{\eta} \frac{d\Psi}{dt} \int_{+\Psi}^{-\infty} \frac{\langle \cos \theta \rangle^2}{\langle 1 \rangle} d\psi.$$

MHD Theory: Rutherford Equation - III

- Use $W = 4\sqrt{\Psi}$, and evaluate integral. Obtain *Rutherford island width evolution equation*:^a

$$\frac{0.823}{\eta} \frac{dW}{dt} \simeq \Delta'.$$

- According to Rutherford equation, island grows *algebraically* on *resistive time-scale*.
- Rutherford equation does not predict island saturation.

^aP.H. Rutherford, Phys. Fluids **16**, 1903 (1973).

MHD Theory: Rutherford Equation - IV

- Higher order asymptotic matching between inner and outer regions yields:^a

$$\frac{0.823}{\eta} \frac{dW}{dt} \simeq \Delta' - 0.41 \left(-\frac{d^4 B_y^{(0)} / dx^4}{d^2 B_y^{(0)} / dx^2} \right)_{x=0} W.$$

- Hence, saturated ($d/dt = 0$) island width is

$$W_0 = \frac{\Delta'}{0.41} \left(-\frac{d^2 B_y^{(0)} / dx^2}{d^4 B_y^{(0)} / dx^4} \right)_{x=0}.$$

^aF. Militello, and F. Porcelli, Phys. Plasmas **11**, L13 (2004). D.F. Escande, and M. Ottaviani, Physics Lett. A **323**, 278 (2004).

MHD Theory: Summary

- Tearing mode unstable if $\Delta' > 0$.
- Island propagates at local $\vec{E} \times \vec{B}$ velocity at rational surface.
- Island grows algebraically on resistive time-scale.
- Saturated island width:

$$W_0 = \frac{\Delta'}{0.41} \left(-\frac{d^2 B_y^{(0)} / dx^2}{d^4 B_y^{(0)} / dx^4} \right)_{x=0} .$$